N71-22-514 NASA CR-114961 # VOLUME 2 # PRELIMINARY DESIGN AND DEVELOPMENT OF THE INTERMEDIATE WATER RECOVERY SYSTEM Report No. 70-7018, Rev. 1 March 12, 1971 Combined Final Reports on Contracts NAS 9-8460 NAS 9-9981 Prepared for Manned Spacecraft Center National Aeronautics and Space Administration Houston, Texas CR-114961 C.2 # VOLUME 2 # PRELIMINARY DESIGN AND DEVELOPMENT OF THE INTERMEDIATE WATER RECOVERY SYSTEM Report No. 70-7018, Rev. 1 March 12, 1971 Combined Final Reports on Contracts NAS 9-8460 NAS 9-9981 Edited by J. Rousseau Approved by A. H. Bauer Program Manager Prepared for Manned Spacecraft Center National Aeronautics and Space Administration Houston, Texas AIRESEARCH MANUFACTURING COMPANY Los Angeles, California # GARRETT #### AIRESEARCH MANUFACTURING COMPANY A DIVISION OF THE GARRETT CORPORATION | DCN NO | DOC REV | |------------------|---------| | DOC NO. 70-7018, | Vol. 2 | | | DOCH | MENT CH | IANCE | NOTICE | DOC | NO. 70-7018, Vol | . 2 | |------------------|-----------------|--------------------|---------------------------|-------------------------|-------------|---|--| | | DOC0 | | | • | PAG | EOF | | | ECP NO. | | I NAS | RACT NO. AND
9-8460, 1 | AUTHORITY
NAS 9-9981 | I | _E <u>March 12, 1971</u> | | | EFFECTIVITY | | END I | TEM NO. | | SUPE
DCN | ERSEDING
NO. | | | | | DISPOSITION INST | RUCTION | | | PARTICIPATION OF THE PROPERTY | | | | (PARTIAL DOCUI | FILE | E OPPOSITE PAG | E AFFECTED. | | . ADVA | NCE | | ERRATA SHEET | (PARTIAL DOCUI | | E AFTER TITLE P. | AGÉ. | | PROPO | erin. | | CHANGED PAG | E(S) (PARTIAL D | OCUMENT). REPLACE | PAGE(S) AFFEC | TED. | | FROPO | SED | | SUPPLEMENT OF | R ADDENDUM. A | ADD TO EXISTING DO | CUMENT. | | | APPRO | VED | | X COMPLETE DOC | UMENT. REPLAC | CE PREVIOUS ISSUE. | | | | | | | DESCRIPTION OF O | CHANGE (S) | | | | | 200000000000000000000000000000000000000 | FARENCE STATE OF THE PARTY T | | l. Revised | title page | e to reflect | latest re | vision. | PREPARED BY | DATE CH | IECKED BY | DATE | APPROVED BY | DATE | CONFIG. CONTROL | DAT | | | | | | | | | | | | 1 | | | 1 | | i | | #### **FOREWORD** This report was prepared by the AiResearch Manufacturing Company of Los Angeles to summarize the results of two programs sponsored by the Manned Spacecraft Center of the National Aeronautics and Space Administration under Contracts NAS 9-8460 (Task B) and NAS 9-9981. These two programs were conducted simultaneously and were concerned with (I) the preliminary design for an Intermediate Water Recovery System (NAS 9-8460) and (2) the design of an Intermediary Water Recovery System (NAS 9-9981). The first contract involved system analyses, which culminated in the preparation of a system specification; the second was concerned with the development of a breadboard unit to provide data for system design. The interactions between the program were such that a single report was deemed more informative and more logical than two separate reports, each covering the activities of a single contract. Contract NAS 9-8460, Task A, was initiated in September, 1968, and was concluded with the submittal of the Task A final report (AiResearch Report No. 69-5470) in August, 1969. The overall period of performance of the two contract covering the activities reported here was from September 1969 to December 1970. Initially, Mr. Dean Thompson of NASA MCS was the program technical monitor; Mr. Don Hughes was appointed to this post in February 1970. At AiResearch, the program manager was Mr. A. H. Bauer. AiResearch personnel who contributed substantially to these programs include: 0. Morton, C. Albright, K. Ikeda, W. Hendrickson, and J. Rousseau. The report is divided in two volumes, Volume I contains the results or the investigations conducted, Volume 2 contains the appendices. This is Volume 2. #### CONTENTS | Section | | <u>Page</u> | |---------|---|---------------| | I | INTRODUCTION AND SUMMARY | | | | General | | | | Background | | | | Scope of Current Programs | 1-4 | | | Program Achievements | I - 5 | | | Results | I - 7 | | | Recommendations | [-[| | | Report Organization | 1-12 | | 2 | SYSTEM DESCRIPTION | 2-1 | | | Introduction | 2-1 | | | Requirements and Guidelines | 2-1 | | | Overall System Arrangement | 2-1 | | | System Description | 2-4 | | | Electrical Schematic | 2-11 | | | System Package | 2-12 | | | System Characteristics | 2-14 | | 3 | COMPONENT DESIGN AND DEVELOPMENT | 3-1 | | | Introduction | 3-1 | | | Vapor Compressor | 3 - 4 | | | Phase Separator | 3-20 | | | Heater-Condenser | 3-34 | | | Catalytic Reactor | 3 - 50 | | | Level and Concentration Control System | 3 - 65 | | | Purity Monitoring and Control | 3-83 | | | Water Collection, Transfer, and Storage | 3-99 | | 4 , | SYSTEM DESIGN AND DEVELOPMENT | 4-1 | | | Introduction | 4 [| | | Early Breadboard System Tests | 4 2 | | | Upgraded Breadboard System Tests | 4 9 | # CONTENTS (Continued) | Section | | <u>Page</u> | |---------------|---|-------------| | | Component Detail Designs | 4-47 | | | System Performance Optimization | 4-49 | | | Maintainability | 4-80 | | | Reliability | 4-85 | | APPENDIX
A | PRELIMINARY COMPONENT PERFORMANCE SPECIFICATIONS | A-I | | APPENDIX
B | PERFORMANCE PREDICTION COMPUTER PROGRAM DESCRIPTION | B-1 | #### **TABLES** | <u>Number</u> | |
<u>Page</u> | |---------------|---|-------------| | 2-1 | IWRS Design Requirements | 2-2 | | 2-2 | Component Summary | 2-15 | | 2-3 | Common Component Summary | 2-17 | | 3-1 | Component Design and Development | 3-3 | | 3-2 | Vapor Compressor Materials Investigation | 3-4 | | 3 - 3 | Heater-Condenser Test Performance | 3-38 | | 3-4 | Composition of Synthetic Urine | 3-54 | | 3=5 | DL Amino Acids | 3-55 | | 36 | Odor Compounds Used in Synthetic Urine | 3-56 | | 3 - 7 | Candidate Precious Metal Catalysts | 3-58 | | 3-8 | Performance of Precious Metal Catalysts for Urine Pyrolysis | 3-60 | | 3-9 | Effect of Brine Concentration on Compressor
Pressure Ratio | 3-72 | | 4-1 | Performance of Breadboard Water Recovery System with Distilled Water | 4-19 | | 4-2 | Performance of Modified Breadboard Water Recovery System with Distilled Water | 4-20 | | 4 ≈ 3 | Performance of Breadboard Water Recovery System with Urine Brine | 4-22 | | 4-4 | Typical Performance of Breadboard Water Recovery System with Urine Brine (5-Day Test) | 4-28 | | 4-5 | Urine and Brine Microbiological Analysis Data | 4-36 | | 46 | Quantitation of Product Water | 4-36 | | 4 ∞7 | Chemical Water Analysis | 4-40 | | 4-8 | Recuperator and Catalyst Bed Characteristics | 4-52 | | 4-9 | Condenser Characteristics | 4-53 | # TABLES (Continued) | <u>Number</u> | | <u>Page</u> | |---------------|---|-------------| | 4-10 | Interconnecting Lines Characteristics | 4-53 | | 4-11 | System Parameters at Limits of Control System | 4-67 | #### ILLUSTRATIONS | Number | | <u>Page</u> | |--------------|---|-------------| | 250 | Overall IWRS Arrangement | 1-2 | | 1-2 | Water Processing System Schematic | 1-3 | | 1-3 | System Schematic | 1-8 | | 1 -4 | Baseline System Performance | 1-9 | | 2-1 | Overall Arrangement and Interfaces | 2-3 | | 2-2 | System Schematic | 2-24 | | 2-3 | System Water Balance on a Daily Basis | 2-19 | | 2-4 | Semi-Batch Operational Sequence | 2-21 | | 2 - 5 | Processing Unit Design Point Performance | 2-23 | | | Drawing L-145719, Sheet I of 4 (System Package) | 2-25 | | | Drawing L-145719, Sheet 2 of 4 (System Package) | 2-26 | | | Drawing L-145719, Sheet 3 of 4 (System Package) | 2-27 | | | Drawing L-145719, Sheet 4 of 4 (System Package) | 2-28 | | | Drawing SK38192 (Electrical Schematic) | 2-29 | | 3-1 | Diaphragm Compressor | 3-6 | | 3-2 | Performance of Diaphragm Compressor | 3-7 | | 3-3 | Performance of Rotary Lobe Compressor | 3-9 | | 3-4 | Typical Radial Bladed Vortex Compressor | 3-10 | | 3-5 | Helical Flow Pattern | 3-11 | | 36 | Single-Stage Vortex Compressor Performance | 3-13 | | 3-7 | Two-Stage Breadboard Vortex Compressor | 3-14 | | 3-8 | Two-Stage Vortex Compressor Performance With Air (Predicted and Experimental) | 3-15 | | 3-9 | Performance of Prototype Vortex Compressor With Water Vapor | 3 sa 17 | # ILLUSTRATIONS (Continued) | <u>Number</u> | | Page | |---------------|---|---------------| | 3-10 | Rotary Drum Phase Separator Configuration | 3-21 | | 3=11 | Phase Separator Components | 3-22 | | 3-12 | Rotary Drum Separator Characteristics | 3-24 | | 3-13 | Plexiglass Phase Separator | 3-25 | | 3-14 | Phase Separator Test Rig Schematic | 3-26 | | 3-15 | Phase Separator Test Setup | 3-27 | | 3-16 | Separator Baffle Configurations | 3-29 | | 3-17 | Selected Baffle-Demistor Arrangement | 3-30 | | 3-18 | Heater-Condenser Arrangement | 3-35 | | 3-19 | Heater-Condenser | 3 - 36 | | 3-20 | Brine Side Heat Transfer Coefficient for Heater-Condenser (125°F) | 3-40 | | 3-21 | Brine Side Heat Transfer Coefficient for Heater-Condenser (100°F) | 3-41 | | 3-22 | Effect of Noncondensibles on Condensing Heat Transfer Coefficient | 3-43 | | 3≖23 | Flight Prototype Heater-Condenser | 3-49 | | 3-24 | Apparatus for Investigation of Urine Vapor
Pyrolysis | 3-51 | | 3∞25 | Catalytic Reactor Test Rig | 3-52 | | 3-26 | Breadboard Pyrolysis Unit | 3-63 | | 3-27 | Location of Source and Detector on Separator | 3-66 | | 3-28 | Detector and Source Placement | 3-67 | | 3-29 | Vapor Pressure or Brine | 3-70 | | 3⊶30 | Brine Temperature Rise vs Concentration | 3-71 | | 3-31 | Semi-Batch Operational Sequence | 3-73 | # ILLUSTRATIONS (Continued) | Number | | <u>Page</u> | |--------------|--|---------------| | 3-32 | Density Control Calibration | 3-77 | | 3-33 | Level Control Calibration | 3-79 | | 3-34 | Control System Schematic | 3-80 | | 3 -35 | Aqua Test Water Quality Monitoring Arrangement | 3-87 | | 3-36 | Recommended Bacteria Control Approach | 3-91 | | 3-37 | Micro-Organism/Particle Detector | 3-93 | | 3-38 | System Water Balance on a Daily Basis | 3-100 | | 4 - 1 | Early Breadboard Schematic | 4-4 | | 4-2 | Early Breadboard Test Setup | 4 - 5 | | 4-3 | Early Breadboard Test Results | 4 7 | | 4-4 | Breadboard Water Recovery System Schematic | 4-11 | | 4-5 | Breadboard Water Recovery System During Buildup (I of 2) | 4-12 | | 4-6 | Breadboard Water Recovery System During Buildup (2 of 2) | 4-13 | | 4 7 | Separator Level Calibration with Distilled Water | 4-16 | | 4-8 | Effect of Liquid Level on Density Sensor Output | 4-17 | | 4 -9 | Water Recovery System Test Results10/5/70 to 10/9/70 | 4-24 | | 4-10 | Water Recovery System Test Results10/5/70 to 10/9/70 | 4 - 26 | | 4-11 | Carbon Face Seal after 5-Day Test | 4-31 | | 4-12 | Reactor after 5-Day Test | 4-33 | | 4-13 | Condenser Wick after 5-Day Test | 4-34 | | 4-14 | Compressor Performance | 4-51 | | 4-15 | Baseline System Performance | 4-55 | | 4-16 | Baseline System Configuration and Performance | 4-56 | | 4-17 | Effect of Compressor Performance | 4-59 | ## ILLUSTRATIONS (Continued) | Number | | <u>Page</u> | |--------|---|---------------| | 4-18 | System Performance with 20 Percent Increase in Compressor Pressurization | 4-60 | | 4-19 | Effect of Heater-Condenser Tube Diameter | 4-61 | | 4-20 | System Performance with Separator Speed of 2000 rpm | 4-63 | | 4-21 | Water Production Rate vs Condenser Vent Pressure | 4-64 | | 4-22 | System Performance at 1.0 psia Condenser Vent Pressure | 4-65 | | 4-23 | Specific Power vs Vent Pressure | 4-66 | | 4-24 | Water Production Rate vs Brine Concentration | 4-68 | | 4-25 | System Performance at O Percent Brine Concentration | 4 - 69 | | 4-26 | System Performance at 17 Percent Brine Concentration | 4-70 | | 4-27 | System Performance at 25 Percent Brine Concentration | 4-71 | | 4-28 | System Performance at 50 Percent Brine Concentration | 4-72 | | 4-29 | System Total Power and Specific Power Consumption vs
Brine Concentration | 4-73 | | 4-30 | System Performance with 4 Percent Brine Concentration | 4 - 74 | | 4-31 | System Performance with 50 Percent Brine Concentration | 4-77 | #### APPENDIX A #### PRELIMINARY COMPONENT PERFORMANCE SPECIFICATIONS This appendix contains preliminary specifications for all system components. Data given include: - (a) Purpose - (b) Description - (c) Performance and design data The performance requirements were based on a system design point defined as follows: - (a) Brine concentration: 20 percent - (b) Condenser pressure: 1.5 psia - (c) Water processing rate: 1.38 lb/hr Figure A-I is included showing the arrangement. Table A-2 gives the summary of the components characteristics. Figure A-1. System Schematic CONTROLLER 239 ## TABLE A- I #### COMPONENT SUMMARY | Item
Number | Description | Number
Required | Item
Weight, Ib | Power,
Watts | Remarks | |----------------|-------------------------------------|--------------------|--------------------|-----------------|---| | 100UR | INE COLLECTION AND TRANSFER | Ì | | | | | 101 | Urinal | 1 | 1 | <u>-</u> , | Incorporates air and water manifolds | | 102 | Phase separator | | 10 | 20 | Brushless dc motor drive; statically sealed unit | | 103 | Blower | 1 | 4 | 10 | Brushless dc motor drive; $\Delta P = 3.5$ in. H_2O | | 104 | Charcoal filter | 1 1 | 1.5 | - | Expendable; charcoal impregnated with phosphoric acid | | 105 | Charcoal canister | 1 | 2.5 | - | Rechargable every 90 days | | 106-A | Check valve | 3 | 0.1 | <u> </u> | 2 | | 107 - B | Solenoid shutoff valve | 3 | 0.3 | See
remarks | Spring loaded closed - 6 watts to activate by Item 10 | | 108 | Bactericide metering orifice | ı | 0.1 | l - | | | 109 | Rinse water metering orifice | 1 | 0.1 | - | | | 110 | Urine collection package controller | 1 | 3.0 | 60 | Power includes power to valves and motors | | 111 | Pretreatment fluid tank | 1 | II (full) | - | Contains 7 lb of pretreatment fluid; replaced at 90-daintervals | | 112-C | Manual shutoff valve | 3 | 0.3 | - | | | 113-D | Quick disconnects | 2 | 0.8 | - | | | 114 | Pressure transducer | 1 | 1.0 | - | 40 ma at 28 vdc | | 115-E | Bacteria filter | 1 | 0.2 | | | | 200UR | INE STORAGE AND PROCESSING | | | | | | 201 | Urine storage tank | 1 | 8 (dry) | l - I | Capacity: 37.6 H ₂ 0; operating pressure: 4 to 7 psia | | 202 | Pressure regulator-relief | | ı | - | Regulates at 4 psia, relieves at 7 psia | | 203-C | Manual shutoff valve | 8 | 0.3 | - | | | 206 | Heater-condenser | I | 5 | - | 1440 Btu/hr capacity at design point (20 percent brine concentration) | | 207 | Flash valve | 1 | 0.1 | - | | | 208 | Phase separator | 1 | 10 | 60 | Brushless dc motor; magnetic coupling; brine ΔP : 10 ps | | 210 | Vapor compressor | ı | 8 | 80 | Brushless dc motor; magnetic coupling; pressure ratio:
I.59 at design point | | 211 | Recuperator-reactor | 1 | 5 | 25 | Contains rhodium catalyst; operating
temperature: 800° | | 2 12 | Oxygen metering orifice | ļ ' | 0.1 | - | O ₂ flow controlled at 0.0005 lb/hr | | 213 | Oxygen filter | 1 | 0.2 | - | | | 214 | Temperature sensor | 2 | 0.1 | - | | | 215 | Reactor temperature controller | 2 | 0.6 | 40 | Power includes reactor power input | | 216 | Quick-disconnect | 3 | 1.0 | - | | | 217 | Manual shutoff valve | 1 | 0.7 | - | Similar to -C valve | | 218 | Switch | 2 | 0.1 | - | | | 229 | Condenser pressure regulator | i | 1.0 | - | Adjustable aneroid to permit regulation between 0.5 an 2.5 psia | | 230 | Bleed valve | 1 | 0.2 | - | Limit depressurization of vapor drop at rate of 0.5 psi/min | | 233-D | Quick-disconnect | 6 | 0.8 | - | | | 235 | Density control source | 1 1 | 0.6 | - | Nucleonic source (americium 241) | | 236 | Density control detector | 4 1 | 1 | - | Geiger-muller tubes | | 237 | Level control source | 1) | ·0.6 | | Americium 241 source | | 238 | Level control detector | l ' ' | 1 | - | Gieger mueller tubes | | 239 | Brine loop controller | ı | 3 | 85 | Manage fluid inventory in brine loop; power includes powerr for valve and separator operation | | 240~B | Solenoid shutoff valve | 2 | 0.3 | See
remarks | Spring loaded closed; 6 watts to open | | 241 | Brine storage tank | 1 | 12 (dry) | - | Capacity: 94 lb of 50 percent solids brine; pressure
4 to 6 psia | | | Brine pressure regulator | 1 | 1.0 | l - | | | 242 | | | | | | ## TABLE A - l (Continued) | Item
Number | Description | Number
Required | Item
Weight, lb | Power,
watts | Remarks | |----------------|--|--------------------|--------------------|--|--| | 300RE | CLAIMED WATER COLLECTION AND TRANSFER | | | | | | 30 i | pH sensor and display | ı | 0.2 | - | | | 302 | Conductivity sensor | 1 | 0.2 | - | | | 303 | Inorganics monitor | 1 | 1.0 | - | | | 304 | Purity controller | 1 | 2.5 | 25 | 32 watts maximum when selector valve actuated; display meters on unit | | 305 | Silver ion generator | 2 | 0.7 | - | Self-contained electronic unit | | 306 | Selector valve | 1 | 0.8 | - | 6 watts required for actuation; valve actuated when water unacceptable | | 307-E | Bacteria filter | 4 | 0.2 | | | | 308 | Reclaimed water tank | 2 | 6 (dry) | - | Capacity: 20 lb of water | | 309 - C | Manual shutoff valve | 7 | 0.3 | - | | | 310-A | Check valve | 6 | 0.1 | - | | | 311-D | Quick disconnect | 4 | 0.8 | - | | | 312 | Pressure regulator-relief | 1 | 1.0 | - | Maintains reclaimed water tank at 30 psig | | 313 | Cyclic accumulator | 1 | 2.0 | - | Powered by nitrogen from spacecraft supply | | 314-B | Solenoid valve | 1 | 0.3 | - | Powered by timer (315) | | 315 | Cyclic accumulator timer | | 0.5 | 5 | Also 7 watts for activation of valve 3/4-B | | 400IN | STRUMENTATION | | | | | | 401 | Urine storage quantity meter | 1 | 0.7 | 40 | Range: O to 40 lb | | 402 | Urine storage pressure meter | 1 | 0.8 | 30 | Range: O to 8 psia | | 403 | Brine storage quantity meter | 1 | 0.7 | 40 | Range: O to 110 lb | | 404 | Brine storage pressure meter | 1 | 0.8 | 30 | Range: O to 8 psia | | 405 | Reclaimed water storage quantity meter | ' | 0.7 | 40 | Range: 0 to 20 lb | | 406 | Reclaimed water storage pressure
meter | <u>.</u> | 0.8 | 30 | Range: O to 40 psig | | 407 | Pretreatment tank quantity meter | . [| 0.7 | 40 | | | 409 | Ammeter | 4 | 0.5 | 1 to 4 | Range: 0 to 5 amps | | 410 | Brine temperature-separator
outlet | ' | 0.7 | 40 | Range: 80 to I30°F | | 411 | Separator pressure meter | ' | 0.8 | 40 | Range: 0.2 to 3.0 psia | | 412 | Brine temperature-condenser
outlet | | 0.7 | 40 | Range: 80 to 130°F | | 413 | Catalytic reactor temperature | 1 | 0.7 | 40 | Range: 600 to 1000°F | | 414
415 | Condenser pressure transducer Differential pressure transducer | | 0.8 | 40
40 | Range: 0.2 to 3 psia
Range: 0 to 0.5 psia | | | | | | | | | | | | | DOCUMENTAL STATE OF THE O | | #### URINAL #### **PURPOSE** The urinal is used to collect urine for transfer to the phase separator (102). #### DESCRIPTION The urinal is of an open funnel-cup shaped design and is connected to a 3 ft length of I/2 inch ID flexible transparent transfer tube. A rinse water line is integral with the transfer tube. The urinal incorporates numerous holes in the cup housing to permit cabin gas to flow into the urinal and to allow cleansing with fresh water with pretreatment fluid after micturation. The pneumatic force of the cabin gas transfers the urine or the rinse water from the urinal to the phase separator (102). A blower (103) assures gas circulation through the system. | Urine flow rate, cc/sec | 20 (nominal) | |-------------------------------------|--------------| | | 50 (maximum) | | Cabin gas flow rate, cfm | 6 | | Rinse water flow rate, cc/sec | 30 | | Pressure drop, in. H ₂ 0 | 2 maximum | | Weight, 1b | 1 | #### PHASE SEPARATOR #### PURPOSE The phase separator is used in the urinal loop to separate the entrained cabin gas from the urine and rinse water mixture. The separator serves as an accumulator during micturation and rinsing. The liquid is pumped out of the separator to the urine storage tank (201) after completion of the micturation and rinsing cycles. The air is drawn from the separator by the blower (103) downstream of the separator. #### DESCRIPTION The phase separator consists of a rotating drum with a stationary pitot tube which serves as a pump. The mixture of liquid and gas enters the drum through a stationary delivery tube near the axis of rotation. Due to centrifugal force, the liquid is forced against the periphery of the drum while the gas collects at the center from where it is exhausted from the unit. The pitot tube inlet located near the drum periphery removes the high velocity liquid and pumps it to the urine storage tank (201). A brushless dc motor drives the drum through a magnetic coupling. The unit has no dynamic seals. | Drum capacity, cc | 350 - 500 | |--|-----------------------------| | Discharge flow rate, lb/hr | 100 | | Gas flow rate, cfm | 6 | | Gas pressure drop, in. H ₂ 0 | 0.5 | | Discharge gas pressure, psia | 5 to 7 | | Discharge liquid pressure, psig | 5 to 7 | | Residual water at 0.5 psig discharge pressure, cc | 10 | | Airflow out of separater at 0.5 psia discharge pressure, cfm | 0 | | Power, watts | 20 max with 28 ±4 vdc input | | Drum rotational speed, rmp | 1400 | | Drum diameter, inch | 6 | | Weight, 1b | 10 | #### BLOWER #### **PURPOSE** The blower provides the gas flow necessary for zero-gravity transport of urine from the urinal to the phase separator. The gas blower draws cabin air into the urinal (IOI) and returns the air to the cabin after it is separated from the urine in the separator (IO2) and filtered in a bacterial/activated charcoal filter (IO4). #### DESCRIPTION This blower is a centrifugal unit driven by a brushless dc motor. | Flow rate, cfm | 6 | |-------------------------------------|------------------------------| | Pressure rise, in. H ₂ 0 | 3.5 | | Outlet pressure, psia | 5.02 psia for a 5 psia cabin | | Input voltage, volts dc | 28 ±4 | | Envelope, in. | 4 dia x 5 | | Power consumption, watts | 10 | | Estimated weight, 1b | 4 | #### ITEM 104 AND 105 #### ODOR FILTER #### PURPOSE The odor filter is used to remove odors from the gas circulated through the urinal loop. After deodorizing, the gas is returned to the cabin. #### DESCRIPTION The odor filter is installed at the discharge of the urinal loop gas blower, (103). The filter consists of a housing assembly (105) and a replaceable charcoal charge (104). The housing assembly is designed to allow easy replacement of the charge every 90 days. The expendable charge consists of a metal shell packed with 6 - 10 mesh activated charcoal impregnated with phosphoric acid. The charcoal readily adsorbs
gas of moderate-to-high molecular weight which includes most odors. The phosphoric acid removes ammonia and checks bacteria growth on the filter element. | Activated charcoal | AC-4 | |-------------------------------------|-----------| | Flow rate, cfm | 6 | | Pressure drop, in. H ₂ 0 | 0.4 max | | Enclosure, in. | 6 × 6 × 3 | | Expendable charcoal weight, 1b | 1.3 | | Total odor filter weight, 1b | 4 | #### ITEM 106-A #### CHECK VALVE #### **PURPOSE** This check valve is used to prevent reverse flow of liquid in critical parts of the water circuit. This valve is also used in other subsystems. #### **DESCRIPTION** The valve consists of a elastomer, umbrella-shaped valve and a flat metal seat. The seat has a series of holes, arranged in a circle of lesser diameter than the valve, to allow through flow. When installed, the valve is slightly preloaded to seal at its outer periphery. If pressure is applied in the flow direction, the valve is forced away from the seat, allowing water to pass through the holes in the seat. If pressure is applied in the reverse direction, the valve is forced against the seat, checking flow by covering the holes in the seat. A retainer prevents the valve from tearing away from its seat in the event of a high transient pressure in the flow direction. The valve is designed for low pressure drop in the flow direction and negligible leakage in the check direction. | Operating pressure | Inlet, 37 psig maximum | |--|--| | | Reverse, 37 psi above inlet | | Inlet temperature | 40 to 150°F | | Effluent | Water, urine, pretreatment fluid, wash water | | Flow rate with inlet water at 75°F and 20 psig | 200 lb/hr with 0.4 psi max ΔP | | Proof pressure | 56 psig normal. In reverse direction, psi above inlet | | Burst pressure | 93 psig normal. In reverse direction, 93 psi above inlet | | Line size | I/4 inch | | Weight | 0.1 1b | #### ITEM 107-B #### SOLENOID SHUTOFF VALVE #### PURPOSE This valve controls the flow of liquids in the urine collection loop. It is actuated by the urine loop controller (IIO). It is used at three locations in the package: (I) at phase separator outlet (240-B), (2) in the pretreatment fluid supply line (107-B), and (3) in the flush water supply line (107-B). #### DESCRIPTION This valve is normally spring-loaded closed and is fully opened when supplied with 28 vdc power from the urinal loop controller (IIO). Flow control where necessary is effected by means of orifices downstream of the valve. | Nature of fluid | Water | |---|--| | | Pretreatment fluid (39.8 percent H ₂ SO ₄ , 9.8 percent CrO ₃ , 3.1 percent CuSO ₄ , 47.3 percent water) | | | Urine | | Flowrate | 12 cc/sec with a ΔP of 0.2 psi max | | Maximum pressure, psig | 27 | | Operating temperature range, ⁰ F | 40 to 150 | | Operating power (28 vdc input), watts | 6 maximum | | Proof pressure, psig | 56 | | Burst pressure, psig | 93 | | Weight, 1b | 0.3 | #### URINAL CYCLE CONTROLLER #### **PURPOSE** The cycle controller is used to automatically operate the urinal loop solenoid shutoff valves (107), phase separator (102), and blower (103). #### **DESCRIPTION** The controller is an integral unit containing solid-state components. The unit employs timer circuits and static switches to operate the external interfacing electrical components at the required time following micturation. The input signal from a pressure switch (II4) is used to shut off the solenoid valve at phase separator outlet after the unit is empty. The controller also deactivates the separator and blower motor after the drying cycle. #### PERFORMANCE AND DESIGN REQUIREMENTS Sequence of urinal loop control functions - 1. Prior to micturation, power is supplied to the phase separator and the gas blower. The phase separator outlet solenoid valve (107) is not energized and is spring loaded closed to prevent carryover of cabin gas into the urine supply circuit during micturation. - 2. After micturation, the selector switch is positioned to initiate automatic operation of the cycle controller and interfacing electrical components. - 3. When the cycle controller is activated, it provides power to the separator outlet solenoid valve (107) which opens to allow urine to flow from the phase separator to the urine supply circuit. - 4. When the pressure sensed by the pressure switch (114) drops below 0.5 psig, the controller deactivates the separator outlet solenoid valve (107). - 5. Five seconds after the solenoid valve is deactivated, the controller energizes the rinse water solenoid valve (107). This valve remains energized for 14 ± 1 seconds. - 6. Six seconds after the rinse water solenoid valve (107) is energized, the solenoid valve (107) to pretreatment fluid tank is energized for 2.0 $^+$ 0, $^-$ 0.3 seconds. #### ITEM | | (Continued) - 7. Five seconds after the rinse water solenoid valve (107) is deenergized, the separator outlet solenoid valve is energized to allow liquid outflow from the phase separator. This valve remains open until the phase separator outlet pressure switch senses a pressure less than 0.5 psig. - 8. Five minutes after the separator outlet solenoid valve is closed, the phase separator and the blower are simultaneously deactivated. - 9. The selector switch is returned to the "OFF" position. Output power at 28 ±4 vdc, watts For phase separator 20 For gas blower 10 For three solenoid valves 6 for each valve Input power, watts 60 maximum at 28 ±4 vdc input Weight, 1b 3 #### ITEM ||| #### PRETREATMENT FLUID TANK #### PURPOSE The tank is used to store the pretreatment fluid required for urinal circuit cleansing. The tank is replaced every 90 days. #### DESCRIPTION The tank is spherical and has a volume of 0.13 ${\rm ft}^3$. Expulsion of bactericide is provided by a bladder pressurized with nitrogen at 30 psig. | Maximum storage capacity, ft ³ | 0.130 | |--|--| | Nature of pretreatment fluid | 39.8 percent H_2SO_4 , 9.8 percent CrO_3 , 3.1 percent $CuSO_4$, 47.3 percent water | | Expulsion gas pressure, psig | 30 ±2 | | Expulsion gas relief pressure, psig | 37 | | Due to open failure of pressure regulator, psig | 110 | | Fluid temperature range, ⁰ F | 40 to 150 | | Proof pressure (1.5 times max press of 110 psig), psig | 165 | | Burst pressure (2.5 times max press of IIO psig), psig | 275 | | Weight, 1b | 4 empty (II lb full) | #### ITEM | 12-C #### MANUAL SHUTOFF VALVE #### **PURPOSE** This valve is used at three locations in the urine collection subsystem: (1) in the nitrogen line to the pretreatment fluid tank, (2) in the pretreatment fluid line, and (3) in the urinal flush water line. #### DESCRIPTION The valve contains a manually-operated poppet to restrict the flow through the unit. The poppet is integrally connected to a bellows that serves as a static and dynamic seal for preventing external leakage. A quarter turn of the handle is required to move the poppet from the full-closed position to the full-open position. | Operating pressure, psig | 30 ±2 normal | |-----------------------------------|--------------| | Inlet temperature, ⁰ F | 40 to 150 | | Flow rate | cc/sec | | Proof pressure, psig | 165 | | Burst pressure, psig | 275 | | Line size, inch | 1/4 | | Operating torque, in1b | 5 maximum | | Weight, 1b | 0.3 | #### ITEM | 13-D #### LIQUID DISCONNECT COUPLINGS #### **PURPOSE** The quick-disconnect couplings provide the capability for quick replacement of the pretreatment tank at regular resupply time. #### DESCRIPTION Each connection consists of half of a self-sealing poppet type quick-disconnect fluid coupling. The poppet is spring loaded in the closed position and opens upon connection with the mating half coupling. The poppet in one coupling fits flush against the poppet in the mating coupling to prevent the inclusion of air into the system during connection. Each coupling is provided with a cover. | Operating Pressure | 0.5 to 40 psig liquid with
5 to 15 psia ambient | |---|---| | Flow rate for water at 75°F and 20 psig | 150 b/hr at 0.5 psi maximum ΔP | | Spillage | 0.05 cc maximum per connection or disconnection | | Connecting force, 1b | 10 | | Proof pressure, psig | 60 (mated and unmated). Also,
23 psig reverse pressure (unmated) | | Burst pressure, psig | 100 (unmated) | | Weight, 1b | 0.8 | #### ITEM | | 4 #### PRESSURE SWITCH #### PURPOSE This pressure switch is used to sense the liquid pressure at the outlet of the phase separator (102). The output signal is supplied to the urinal controller (110) which shuts the solenoid valve at separator outlet when the sensed liquid pressure drops below a given limit. #### DESCRIPTION The pressure switch solid-state circuitry is powered by the 28 vdc supply of the spacecraft and provides an output signal indicative of the liquid level (low or high) within the phase separator. The sensing element is a flat diaphragm of stainless steel, clamped between case halves of the same material. The diaphragm deflection is sensed by pickoff coils located on one side of the diaphragm. | Operating pressure, psig | 0 to 1 | |--|--------------| | Temperature range, ⁰ F | 40 to 150 | | Output for sensed pressure less than 0.5 psig | 2 volts | | Output for sensed pressure greater than 0.5 psig | 0 | | Pressure switching limits, psig | 0.45 to 0.55 | | Input current at 28 ±4 vdc, ma | 40 max | | Proof pressure, psig | П | | Burst pressure, psig | 18 | | Weight, 1b | 1 | #### ITEM 115-E #### BACTERIA
FILTER #### **PURPOSE** This filter is installed in the line between the reclaimed water supply and the urinal (101) to prevent the passage of bacteria into the reclaimed water circuit. #### **DESCRIPTION** The filter is an inline mounted unit employing a microporous element which serves as a mechanical barrier to bacteria. Water from the reclaimed water supply will contain silver ions which will prevent bacteria growth on the surface of the filter. The filter is easily replaceable. | Flow, lb/hr | IO at 2 psi maximum ΔP | |---------------------------------------|------------------------| | Operating fluid | Water | | Inlet pressure, psig | 30 | | Operating temperature, ^o F | 40 to 150 | | Filtration size, micron | 0.10 to 0.15 | | Proof pressure, psig | 165 | | Burst pressure, psig | 275 | | Weight, 1b | 0.2 | #### URINE STORAGE TANK #### **PURPOSE** The urine supply tank is used to store urine feed required for the urine water recovery subsystem. The tank is sized for 2 days storage of urine and urinal rinse water (33.0 lb of urine and urine rinse water). #### **DESCRIPTION** The tank is cylindrical and has a volume of 0.6 ft³. Expulsion of urine feed is provided by a bladder pressurized with 6 psia nitrogen. The bladder is attached at both ends of the tank. When the tank is filled, the bladder is fully collapsed. | Storage capacity, ft ³ (includes
I5 percent ullage) | 0.6 at 150°F | |---|----------------------------| | Storage capacity, 1b | 37.6 | | Expulsion gas pressure, psia | 4.0 ±0.5 | | Expulsion gas relief pressure, psia | 7 ±0.5 | | Maximum pressure due to open failure of pressure regulator, psig | 110 | | Brine temperature range, ⁰ F | 70 - 150 | | Proof pressure (I.5 times max press of IIO psig), psig | 165 on N ₂ side | | | 165 on water side | | Burst pressure (2.5 times max press | 275 on N ₂ side | | of IIO psig), psig | 275 on water side | | Envelope, in. | 2 /2 dia x | | Weight, lb | 8 empty | #### REGULATOR-RELIEF VALVE #### **PURPOSE** The unit provides regulated gas pressure to the urine storage tank (201) for positive expulsion and transfer of urine feed to the recirculating urine brine loop. An integral relief valve prevents overpressurization of the urine storage tank. #### DESCRIPTION The unit consists of an absolute pressure regulator and a relief valve. The pressure regulator contains a normally-open, aneroid-operated metering valve which maintains the sensed pressure at 4 psia nominal. The relief valve is located in the outlet chamber of the unit. It vents excess pressure to vacuum to limit the sensed pressure to 7.5 psia maximum. Operation of the relief valve is similar to that of the pressure regulator except that the valve is normally closed. | Operating fluid | Gaseous nitrogen | |---------------------------------|---| | Inlet pressure range, psia | 85 to 115 | | Regulated outlet pressure, psia | 4 ±0.5 | | Flow, lb/hr | 4 to 8 at inlet of 85 psia | | Relief pressure, psia | 7.0 ±0.5 | | Regulator leakage, sccm | IO at inlet of II5 psia and outlet of 9 psia with ambient at 5 psia | | Relief leakage, scc/hr | 5 at outlet of 9 psia with ambient at 5 psia | | Proof pressure, psig | 210 at inlet | | Burst pressure, psig | 350 at inlet | | Line size, in. | 1/4 | | Weight, 1b | 1 | #### ITEM 203-C #### MANUAL SHUTOFF VALVE (SEE ITEM 112-C) #### HEATER/CONDENSER #### **PURPOSE** In this unit the liquid brine is heated by the condensing vapor. #### DESCRIPTION The brine flows through a single tube arranged in two concentric cylindrical helixes. Cylindrical refrasil wicks are in contact with the coils. The vapor entering the unit flows in the passages formed by the tube and the wicks in a counterflow manner through the first helix and in a parallel flow path through the second one. Vapor condenses outside the tube. The condensate is collected by the wicks and transported to a hydrophilic sintered metal plate. A pressure differential across the plate assures liquid water flow through the plate and out of the unit while presenting a barrier to gas and vapor flow. This pressure differential is imposed upon the plate by the cyclic accumulator (3|3). Non condensible gases saturated with water vapor are continuously bled from the unit and dumped overboard. Pressure regulator (229) provides this function. #### PERFORMANCE AND DESIGN REQUIREMENTS | Inlet brine temperature, ⁰ F | I 07 | |---|--| | Inlet brine concentration, ± | 20 percent solids | | Brine flow rate, lb/hr | 202 | | Brine side pressure drop, psi | 4.5 maximum at 20 percent solids brine flow of 202 lb/hr and 100°F | | Inlet brine pressure, psia | 10 with 5 psia cabin | | Brine side temperature rise, ^o F | 8 minimum | | Inlet vapor temperature, ⁰ F | 121 | | Inlet vapor pressure, psia | 1.50 | | Vapor flow rate, lb/hr | 1.38 | | Noncondensible vent pressure, psia | 1.5 | | Heat transfer rate, Btu/hr | 1440(minimum flow) | | | | 60 maximum Ambient heat loss, Btu/hr #### ITEM 206 (Continued) Proof pressure Brine side, psig 33 with steam side at ambient pressure Vapor side, psig 33 with condensate outlet port capped Burst pressure Brine side, psig 55 with steam side at ambient pressure Vapor side, psig 55 with condensate outlet port capped Weight, 1b 5 #### FLASH VALVE #### PURPOSE This valve is installed in the brine loop upstream of the phase separator (208). The valve reduces the pressure of the brine passing through it below saturation pressure. As a result a portion of the water contained in the brine will be flashed to vapor across this valve. #### DESCRIPTION The valve is an orifice sized to obtain the required flashing characteristics. | Operating pressure, psia | 3 to 5 at inlet | |--|---------------------------------------| | Maximum pressure, psia | Internal 5 and external 14.7 | | Inlet temperature, ^o F | 40 - 150 | | Flow at inlet brine of 105° F and ΔP of 2.25 psi, $1b/hr$ | 202 nominal. Should be capable of 250 | | Brine | O to 50 percent solids | | Effective CA, sq in. | 0.00731 sq in. (liquid) | | Proof pressure, psig | 33 | | Burst pressure, psig | 55 | | Line size, inch | 1/4 | | Weight, 1b | 0.1 | #### PHASE SEPARATOR #### **PURPOSE** The separator is used in the brine loop to separate the water vapor from the urine brine and to pump the brine through the system. The separator also serves as an accumulator-surge tank for the liquid brine. #### DESCRIPTION The separator consists of a motor-driven drum in which is located a stationary pitot tube which is used as a pump. The mixture of urine brine and water vapor leaving the flash valve (207) enters the drum through a stationary delivery tube passing through one end of the drum. Due to centrifugal force, the liquid is forced against the periphery of the drum while the gas is removed through the central withdrawal vapor passage. The pitot tube located near the drum periphery collects the high velocity liquid and pumps it through the recirculating brine loop. The vapor is drawn from the center of the rotating drum through a demistor. The vapor is then circulated in the cavity between the drum and the separator casing before being exhausted from the unit. The separator casing is insulated and maintained at a temperature above saturation by the heat from the motor. Rotation of the drum is provided by a brushless dc motor through a magnetic coupling. The unit is statically sealed. | Drum size, in. | 6 dia x 4-1/4 long | |---|--------------------| | High brine level, cc | 800 | | Imersion level for pitot tube pickup, cc | 100 | | Discharge brine flow rate, lb/hr | 175 to 250 | | Brine and vapor temperatures, ⁰ F | 40 to 150 | | Discharge brine pressure with
20 percent solids brine, drum
speed of 1800 rpm, and brine flow
of 202 lb/hr, psia | 11 | | Discharge vapor flow rate, 1b/hr | 1.38 | | Discharge vapor pressure, psia | 1.1 | # ITEM 208 (Continued) Vapor passage pressure drop, 0.2 max in. H₂O Drum speed, rpm 1800 Drum shaft power, watts 40 max Input power with 28 ±4 vdc, watts 60 max Weight, 1b Motor insulation resistance, megohms 50 minimum between terminals and case. 100 volts dc potential. Motor dielectric voltage, volt rms 1500 and 2.0 milliamperes maximum leakage between terminals and case. Proof pressure, psig 33 Burst pressure, psig 55 # VAPOR COMPRESSOR ### **PURPOSE** The compressor provides the vapor pressure rise necessary to assure the temperature differential needed for transfer of heat to the liquid brine by condensation of the vapor. ### DESCRIPTION The vapor compressor is a two-stage vortex compressor driven by a brush-less dc motor. The rotor consists of two single sided impellers. Compression is accomplished by imparting a velocity head to the vapor and then converting that velocity head into a pressure head. The vapor entering the compressor travels around the periphery of the impeller within a horseshoeshaped stator channel. Within the channel, the vapor travels along helical streamlines with the centerline of the helix coinciding with the center of the curved channel. This helical flow pattern causes the gas to pass through the impeller buckets many times while it is passing through the compressor. | Inlet vapor pressure, psia | 1.045 | |--|--| | Inlet vapor temperature, ⁰ F | 106.8 | | Pressure ratio | 1.588 | | Vapor flow rate, lb/hr | 1.38 | | Shaft speed, rpm | 26,400 | | Shaft power, watts | 55 | | Total input power with 28 \pm 4 vdc, watts | 80 | | Proof pressure, psig | 33 |
| Burst pressure, psig | 55 | | Motor insulation resistance, megohms | 50 minimum between terminals and case with 100 volts dc potential. | | Motor dielectric strength voltage, volt rms | 1500 and 2.0 milliamperes maximum leakage between terminals and case | | Weight, 1b | 8 | ### RECUPERATOR-REACTOR ### **PURPOSE** The unit purifies and sterilizes the vapor after it leaves the vapor compressor (210). Heating is accomplished within the recuperator section and oxidation of the trace contaminants is performed within the pyrolysis reactor section. Sterilization of the vapor is effected at the same time due to the high operating temperature of the catalyst bed. ### DESCRIPTION The unit consists of a high effectiveness recuperator and a pyrolysis reactor section containing an electrical heater and a catalyst. The recuperator has a tubular multipass cross-counterflow arrangement with multipassing accomplished on the shell side of the tube. The reactor catalyst is a series of stainless steel wire screen coated with rhodium. Cool vapor enters the unit and flows through the shell side of the recuperator and into the reactor section. Within this section, the vapor is heated by an electrical heater. The vapor next flows through the catalyst where catalytic oxidation of the contaminants is accomplished. The catalyst bed consists of rhodium plated stainless steel screens. The hot vapor leaving the catalyst then flows back through the recuperator inside the tubes before leaving the unit. A redundant electrical heater is provided within the unit. The recuperator and reactor are enclosed by a vacuum-jacketed outer shell. Within the vacuum enclosure are installed about 10 layers of foil radiation insulation separated by fiberglass sheets to reduce radiant heat loss. | Flow rate, lb/hr | 1.38 | |---|-----------------------------------| | Inlet vapor pressure, psia | 1.65 | | Pressure drop across unit, in. H ₂ 0 | 2.6 maximum at flow of 1.38 lb/hr | | Temperature, ^o F | | | Cold side inlet | 119 | | Hot side inlet | 800 | | Hot side outlet | 154 | # ITEM 211 (Continued) | Recuperator effectiveness | 0.95 minimum | |-----------------------------|------------------------------------| | Reactor heater power, watts | 25 (max) with 28 \pm 4 vdc input | | Heat leak, Btu/hr | 48.8 | | Weight, 1b | 5 | | Proof pressure, psig | 33 | | Burst pressure, psig | 55 | # TEMPERATURE SENSOR ### **PURPOSE** This sensor measures the temperature in the pyrolysis reactor section of the reactor-recuperator unit (211) and provides the control signal to the temperature controller (215) which controls the electrical power input to the pyrolysis reactor heater. Two sensors are used in parallel to provide redundancy. # DESCRIPTION The sensor is basically a resistance sensor with resistance change proportional to temperature change. The sensor forms the measured branch of a resistance bridge in the controller (215). The signal from this sensor is also used for display. | Operating temperature range, ^o F | 500 to 1000 | |---|------------------------| | Accuracy, ⁰ F | ±10 | | Insulation resistance between terminals and sensor housing, megohms | 100 minimum at 100 vdc | | Dielectric voltage, vac (rms) | 500 at 60 cps | | Weight, 1b | 0.1 | # TEMPERATURE CONTROLLER ### **PURPOSE** The temperature controller is used in conjunction with a temperature sensor (214) and the reactor heater to maintain the vapor within the pyrolysis reactor section of the reactor-recuperator unit (211) at $800^{\circ}F$. The controller converts a temperature error signal from an internal resistance bridge into a power signal for activating or deactivating the pyrolysis reactor electrical heater. ### DESCRIPTION The controller employs solid state components and basically consists of a resistance error bridge and a switching output power circuit. One branch of the bridge is formed by the external temperature sensor (214). The controller supplies dc power to the heater when a difference exists between the reference temperature, $800^{\,0}\text{F}$, and the sensed vapor temperature. When the difference is essentially zero, dc power input to the heater is interrupted. A high temperature limit circuit $(900^{\circ}F \text{ limit})$ is incorporated in the controller to prevent a continuous output power condition in the event of a failure of the switching circuit. | Control temperature, ⁰ F | 800 | |---|---------------------------| | Control range, ^o F | 770 to 830 | | Upper temperature limit, ^o F | 900 | | Output power, watts | 30 maximum with 28 ±4 vdc | | Input power, watts | 40 maximum with 28 ±4 vdc | | Weight, 1b | 0.6 | # MANUAL SHUTOFF VALVE ### **PURPOSE** This valve is used in the vapor loop to isolate it from the brine loop. This valve is similar to the common -C valve except for line size. ### DESCRIPTION The valve contains a manually-operated poppet to restrict the flow through the unit. The poppet is integrally connected to a bellows that serves as a static and dynamic seal for preventing external leakage. A quarter turn of the handle is required to move the poppet from the full-closed position to the full-open position. | Operating pressure, psig | 15 max across valve ports. | |---|--| | | Normal 0.5 psia with 5 psia cabin | | Inlet temperature, ⁰ F | 40 to 150 | | Flow rate at 1.09 psia and 100°F water vapor, 1b/hr | 1.38 at 0.1 in. H_2^0 maximum ΔP | | Proof pressure, psig | 33 | | Burst pressure, psig | 55 | | Line size, inch | 1/2 | | Operating torque, 1b-in. | 5 | | Weight, 1b | 0.7 | # POWER SWITCH # **PURPOSE** The switch allows activation of the vapor compressor (210) and the recuperator-reactor (211). # DESCRIPTION The switch is a single-pole double-throw hermetically-sealed toggle switch with panel mounting provision. # PERFORMANCE AND DESIGN REQUIREMENTS Voltage rating, volts dc 35 maximum Current rating, amps 10 maximum Type connector PTIH Bendix type or MS equivalent Weight, 1b 0.1 ### PRESSURE REGULATOR ### **PURPOSE** The unit controls the pressure in the water recovery loops by regulating the noncondensible gas vent pressure from the heater-condenser (206). It is used to control water reclamation rate. ### **DESCRIPTION** The unit contains an aneroid-operated metering valve which opens to vent noncondensible gases and water vapor to maintain a vent pressure between 0.5 and 2.5 psia. The vent pressure is selectable by means of a screw attached to the top of the aneroid element. | Operating fluid | Noncondensible gases (includes ${\tt CO}_2, {\tt CO}, {\tt and O}_2)$ and water vapor | |--------------------------|--| | Regulated pressure, psia | Selectable between 0.5 and 2.5 | | Maximum pressure, psia | <pre>14.7 psia external with 0.3 psia internal.</pre> | | Flow rate, 1b/hr | 0.2 to 0.4 | | Leakage, sccm | 2 sccm at vent pressure of 2.5 psia, discharge of 0.1 psia, and ambient pressure of 7 psia | | Proof pressure, psig | 23 external pressure | | Burst pressure, psig | 38 external pressure | | Line size, in. | 1/4 | | Weight, lb. | 1 | # BLEED VALVE ### **PURPOSE** This valve permits slow depressurization of the entire water reclamation unit upon startup. The rate of pressure decrease in the system is controlled at a very low value to prevent foaming (which would cause liquid entrainment) in the phase separator (208). ### DESCRIPTION The valve is a manually operated needle valve with flow capacity limited by an orifice builtin to the valve body. In the full open position valve flow will limit the vapor loop pressure decay to 0.5 psi per minute. When the desired operating pressure is reached the valve is closed and the condenser pressure regulator (229) is activated. ### PERFORMANCE AND DESIGN DATA | Operating pressure, psia | 0 to 14.7 | |-----------------------------------|-----------| | Inlet temperature, ⁰ F | 40 to 150 | | Proof pressure, psig | 80 | | Burst pressure, psig | 160 | | Line size, in. | 1/4 | | Operating torque, in1b | 5 max | | Weight, 1b | 0.2 | # ITEM 233-D # QUICK-DISCONNECT This item is identical to Item 113-D. ### ITEMS 235 AND 236 ### DENSITY CONTROL SOURCE AND DETECTOR ### **PURPOSE** This sensor measures the solids concentration of the urine brine in the phase separator (208) and provides the control signal to the brine loop controller (239) which operates a brine dump solenoid valve (240) in the concentration control loop. ### DESCRIPTION The sensor consists of a shielded, low gamma emitting radiation source (235) and a radiation detector (236). The radiation source is Americium 241 and is mounted on one side of the separator housing. On the opposite side of the separator housing are located four Geiger Mueller (GM) tube detectors. The detector senses the variation in attenuation of gamma radiation caused by variation in the brine density. The count rate of the signal pulses from the GM tubes decreases as the brine concentration increases. | Radiation source, millicuri | 100 per source | |--|---| | Number of radiation source | 0ne | | Number of GM detector tubes | Four | | Brine concentration range, percent of solids | 17 to 50 normal. 3 to 60 maximum | | Separator brine level, cc | 100 to 800 | | Operating temperature, ⁰ F | 40 to 150 | | Accuracy, percent of solids concentration | ±2 at a constant brine level in the separator | | Normal separator level, cc | 750 cc | | Approximate separation between radiation source and GM tubes, inches | 5 | | Weight, 1b | 0.6 | # ITEMS 237 AND 238 ### LEVEL CONTROL SOURCE AND DETECTOR ### **PURPOSE** These items measure the level of the
urine brine in the phase separator (208) and provide the control signal to the brine loop controller (239) which operates a feed control solenoid valve (240-B) in the level control loop. ### **DESCRIPTION** The sensor consists of a shielded, low gamma emitting radiation source (236) and a radiation detector (238). The radiation source is Americium 241 and is mounted on one side of the separator housing. On the opposite side of the separator housing is located a Geiger Mueller (GM) tube detector. This detector senses the variation in attenuation of gamma radiation caused by variation in the vapor-liquid interface and the brine density. When the liquid level increases, the count rate of the signal pulses from the GM tube decreases by a proportional amount. ### PERFORMANCE AND DESIGN REQUIREMENTS | Radiation | SOURCE | millicuri | 30 ner | source | |-----------|---------|---------------|--------|--------| | nadiation | source. | III I I Cui I | 30 Dei | Source | | ľwo | |-----| | | for level measurement Number of GM detector tube One Brine concentration, percent of 17 to 50 normal. 3 to 60 max solids Separator brine level, cc 100 to 800 Operating temperature, ^oF 40 to 150 Output pulse from GM tube Count rate equivalent to 140 to 440 cps corresponding to a separator level of 800 to 150 cc (inverse function). Refer to level controller calibration curve. Accuracy, percent of level ±3 at a constant brine density Approximate separation between radiation source and GM tube, inches Weight, 1b 0.4 total ### BRINE LOOP CONTROLLER ### **PURPOSE** This unit uses the signals from the separator density and level sensors to manage the fluid inventory in the brine loop. The controller activates the brine dump valve and the urine feed valves (240-B); also it provides power to the phase separator motor. The level sensor (237 and 238) also provides the controller with the inputs to signal valve (243) shut if the separator liquid level were to exceed a maximum limit. ### DESCRIPTION The controller basically employs amplifier-discriminator, integrator and comparator circuits to control the sequence for opening and closing the brine dump and urine feed valve in the following sequence. The urine feed valve will be opened to maintain the separator level at 750 cc when the brine concentration is between 0 and 25 percent. When the brine concentration reaches 25 percent the urine feed valve will remain closed until the concentration increases to 50 percent. Brine level in the separator will then drop to about 280 cc. At that point the brine dump valve will open and remained opened until the separator level reaches its minimum operating level of 150 cc. The brine dump will then stop and the level controller will take command to refill the separator. The brine concentration in the loop will then be 17 percent. Cyclic operation between 17-25-50 percent then proceeds. ### PERFORMANCE AND DESIGN DATA | Input signal from concentration controller, volts dc | O to X proportional to O to 60 percent solids concentration. X is to be determined. | |--|---| | Input power with external feed control solenoid valve energized, watts | 25 maximum at 28 ±4 vdc input | | Output power to feed control solenoid valve, watts | 6 maximum at 28 ±4 vdc | | Operating temperature, ^o F | 0 to 160 | | Weight, 1b | 3 | # ITEM 240-B # SOLENOID SHUTOFF VALVE (SEE ITEM 107-B) # BRINE STORAGE TANK ### **PURPOSE** The brine storage tank is used to store high concentration urine brine removed from the urine water recovery system. The tank is sized to hold the 90-day brine production (94.0 lb of 50 percent solids brine) before replacement. # DESCRIPTION The tank is cylindrical and has a volume of 1.51 ft³. The tank pressure is maintained lower than the brine pressure in the urine water recovery subsystem to allow removal of brine from the subsystem when the brine concentration reaches 50 percent. Nitrogen is used to pressurize the tank bladder. | Storage capacity, ft ³ | 1.51 (max) | |---|----------------------------| | Tank gas pressure, psia | 4 | | Brine temperature range, ⁰ F | 70 - 150 | | Brine concentration, percent | 50 - 55 | | Proof pressure (I.5 times max pressure of IIO psig), psig | 165 on N ₂ side | | | 165 on brine side | | Burst pressure (2.5 times max pressure of IIO psig), psig | 275 on $N_2^{}$ side | | pressure or the pargy, parg | 275 on brine side | | Maximum inflow rate, lb/hr | 5 | | Envelope, in. | 12 I/2 dia x 28 | | Weight, 1b | 12 empty | # BRINE PRESSURE REGULATOR ### **PURPOSE** The unit regulates the gas pressure for waste brine tank pressurization. The tank pressure is controlled below that of the recirculating brine loop to insure the transfer of waste brine from the loop to the waste brine tank. # DESCRIPTION The unit consists of an absolute pressure regulator vented to vacuum. The pressure regulator contains an aneroid-operated metering valve which maintains the brine tank pressure at 4 psia nominal. | Operating fluid | Gaseous nitrogen | |----------------------------|---| | Inlet pressure range, psig | 85 to 115 | | Regulated pressure, psia | 4 ±1 | | Flow, lb/hr | 4 to 8 at inlet of 85 psia | | Leakage (internal), sccm | 2 at vent of 0.1 psia and sensed pressure of 6.0 psia | | Proof pressure, psig | 210 at inlet | | Burst pressure, psig | 350 at inlet | | Line size, in. | 1/4 | | Weight, 1b | 1 | # SOLENOID SHUTOFF VALVE This item is identical to item 240-B except that the valve is opened in the deenergized condition. ### pH SENSOR ### **PURPOSE** The unit senses the pH of the water drawn from the heater-condenser (206) prior to delivery to the reclaimed water tank. The sensor is used in conjunction with a signal conditioning circuit in the purity monitor unit (304) to provide signals for visual display and alarm equipment. ### DESCRIPTION The pH sensor is a combination probe containing a reference and sensing electrode which measures the hydrogen ion concentration in the reclaimed water. The sensing electrode consists of an internally sealed tube with a metallic electrode and an external tube containing electrolyte which contacts the electrode. The reference electrode is a silver-silver chloride element which is in contact with a reference solution of saturated potassium chloride. Basically, pH measurement is accomplished by measuring the potential developed between the reclaimed water sample and the potassium chloride solution. | Reclaimed water flow, 1b/hr | 0.5 to 1.5 | |---------------------------------------|---| | pH measurement range | 4 to 10 | | Alarm activation limit, pH | Above 9 and below 5 | | Accuracy, percent of full scale | ±3 over 4 to 10 pH range | | Operating temperature, ⁰ F | 40 to 150 | | Operating pressure, psia | 0.3 to 15, 0.3 to 2.5 normal | | Proof pressure, psig | 23 with high pressure on outside of unit. Also 33 inside of unit. | | Burst pressure, psig | 38 with high pressure on outside of unit. Also 55 inside of unit | | Weight, 1b | 0.2 | ### CONDUCTIVITY SENSOR ### **PURPOSE** This unit senses the specific conductance level of the water drawn from the heater-condenser (206) prior to delivery to the reclaimed water tank (308). The sensor is used in conjunction with a signal conditioning circuit in the purity monitor unit (304) to provide signals for visual display and the alarm equipment. ### DESCRIPTION Cylindrical metallic contacts are installed at each end of a non-metallic non-conducting tube in which the water flows. The contacts are wired to another toroidal pick up to complete the circuit. The only portion of the instrument in contact with the water is the non-metallic tube. 0.5 to 1.5 # PERFORMANCE AND DESIGN REQUIREMENTS Reclaimed water flow, lb/hr | · · · · · · · · · · · · · · · · · · · | | |---------------------------------------|---| | Conductivity range, micromhos per cm | 0 to 1000 | | Accuracy, percent of full scale | ±3 over conductivity range | | Operating temperature, ^o F | 40 to 150 | | Operating pressure, psia | 0.3 to 15, 0.3 to 2.5 normal | | Alarm activation limit, | | | Micromho per cm | Above 850 | | Micromho/cm-min | To be determined | | Proof pressure, psig | 23 with high pressure on outside of unit. Also 33 inside of unit. | | Burst pressure, psig | 38 with high pressure on outside of unit. Also 55 inside of unit. | | | | 0.2 Weight, 1b # ORGANICS MONITOR ### **PURPOSE** This instrument measures the total dissolved organics content of the reclaimed water. # **DESCRIPTION** This item is an on-line instrument based on the ultraviolet absorption of organic compounds. It consists of a UV source and a monitor which measures the quantity of UV passing through the irradiated water stream. The output from the monitor is linear with the absorbance of ultraviolet radiation in the 254 millimicron wave length. The absorbance in turn is proportional to the dissolved organic content in the water. ### PERFORMANCE AND DESIGN DATA | Reclaimed water flow, 1b/hr | 0.5 to 1.5 | |---------------------------------------|------------| | Operating temperature, ^o F | 40 to 100 | | Operating pressure, psia | 0.3 to 15 | | Proof pressure, psig | 25 | | Burst pressure, psig | 50 | | Weight, 1b | 1.0 | ### PURITY CONTROLLER ### **PURPOSE** The unit provides power to the pH sensor (301), conductivity sensor (302), and organics monitor (303) and conditions the output signal from the sensors for use in display meters for activation of the diverter valve (306), and activation of alarm circuits. The unit activates the diverter valve when the water quality is below the limit established for a particular parameter. #
DESCRIPTION The unit employs solid-state components. Voltage regulators, signal amplifiers, alarm circuits, and an output valve override circuit comprise the unit. Regulated dc signals are supplied to the interfacing sensors and the return signals are converted to appropriate waveshapes and amplified for use in remote display meters. Upon detection of any of the signals exceeding a level corresponding to substandard reclaimed water, the unit provides dc power to the remote diverter valve which diverts the water to a bypass circuit for reprocessing. Simultaneously, an alarm signal is applied to a warning light. Display meters are provided on the unit to monitor pH, conductivity and organics content of the reclaimed water. ### PERFORMANCE AND DESIGN REQUIREMENTS | Input power with zero output to | 10 maximum with 28 ±4 vdc input | |-----------------------------------|---------------------------------| | warning light and diverter valve, | | | watts | | | Input power with power applied to | 17 maximum with 28 ±4 vdc input | |-----------------------------------|---------------------------------| | warning light and diverter valve, | | | watts | | | Output voltage for display meters, | O to 5 across 30K ohm load | |------------------------------------|----------------------------| | volts do | | | Accuracy, percent | of ful | scale | ±2 | over | range | of | input | s i gna l | |-------------------|--------|-------|----|------|-------|----|-------|-----------| |-------------------|--------|-------|----|------|-------|----|-------|-----------| | 0utput | impedance | of meter | circuit, | 100 maximum | |--------|-----------|----------|----------|-------------| | ohms | | | | | | Warning and alarm circuit function | Grounds 28 vdc return side of | |------------------------------------|-------------------------------| | | warning light and alarm relay | | | when poor water quality con- | | | dition is detected | Weight, 1b 2 ### SILVER-ION GENERATOR ### **PURPOSE** The unit is installed between the water recovery heater-condenser (206) and the cyclic accumulator (313) to achieve effective sterilization of the water withdrawn from the condenser at the uniform flow rate. ### DESCRIPTION In operation, the silver-ion generator transports silver ions through the reclaimed water flowing through the generator. The microorganisms are killed by the germicidal properties of silver ions. Two silver electrodes are placed in the flow stream, and a potential is maintained across them by a silver-oxide battery. Silver ions are thus transported through the water from the silver anode to the silver cathode. A small quantity of silver is entrained by the water. The body of the ion generator is of aluminum construction. Aluminum and silver form an electrolytic cell in which the silver becomes the positive electrode (anode). Both silver electrodes, i.e., anode and cathode, are electrically isolated from the aluminum system which is considered to be the ground, to prevent undesirable electrical currents, corrosion, and plating out of silver ions. To avoid complete electrical isolation of the cell, the silver anode is grounded through a high resistance (22 megohm). The current which would normally flow from the silver anode to the aluminum ground is then effectively nulled by current flowing from the battery to the anode. Corrosion of the aluminum portions of the cell is inhibited, but the aluminum is maintained slightly anodic and tends to repel deposition or reduction of the ionic silver produced at the anode. By placing another resistor (22 megohm) in parallel with ammeter connections and/or a switch, a trickle current (about 0.2 μa) always flows between the anode and cathode and the condition of zero current flow between the anode and ground is maintained even if the cell is essentially in an off status. The cathode is completely insulated to avoid any contact with the ground. Cell design minimizes any interaction between the aluminum ground and the silver cathode. A regulated small current drain is required for extended period up to one year. This dictates the use of a battery with a very stable voltage output. Flight units will be equipped with silver oxide battery (Union Carbide, Eveready No. 301, 100 AH, 4.5 v). These batteries, rated at 100 AH, will have a service life of more than one year under a continuous current drain of 10 μ a. # PERFORMANCE AND DESIGN REQUIREMENT Flow capacity 3 to 12 cc/min with 7.6 cc/min nominal rate Normal operating pressure 0.3 to 2.5 psia with 5 to 7 psia external pressure Maximum pressure 15 psia external and 0.3 psia internal Battery voltage 4.5 volts Battery average current To be determined Operating temperature 40 to 150°F Proof pressure 23 psig external pressure. Also 33 psig internal pressure. Burst pressure 38 psig external pressure. Also 55 psig internal pressure. Weight 0.7 lb ### DIVERTER VALVE # **PURPOSE** This valve is used in conjunction with the water purity controller (304) to prevent contaminated reclaimed water from flowing to the reclaimed water tanks. When energized, the valve directs the flow of contaminated water to the urine supply tank for reprocessing. ### DESCRIPTION The valve has one inlet and two outlet ports. Liquid flow is from the inlet to either one of the outlet ports. Switching from one outlet port to the other is accomplished by a solenoid actuated device. In the normal mode of operation, the valve is spring-loaded in a position that allows water flow to the reclaimed water tank. Power is automatically supplied to the valve by the alarm-controller when a contaminated water condition is detected. | Effluent | water | |---|---------------------------------| | Flow rate, lb/hr | 150 lb/hr at 0.5 psi maximum ΔP | | Inlet pressure, psig | 37 max | | Operating power (28 \pm 4 vdc input), watts | 6 maximum | | Operating temperature range, ⁰ F | 40 to 150 | | Proof pressure, psig | 56 | | Burst pressure, psig | 93 | | Weight, 1b | 0.8 | ITEM 307-E BACTERIA FILTER (SEE ITEM 115-E) # RECLAIMED WATER STORAGE TANK ### **PURPOSE** The reclaimed water tank is used to store water condensate obtained directly from the urine water recovery subsystem. Two tanks are used; one tank is used for bacterial testing while the second tank is used for receiving and checking the water production rate. Each tank is sized for storage of 20 lb of water. # DESCRIPTION The tank is cylindrical and has a usable volume of 0.33 ft³. Expulsion of water is provided by a bladder pressurized with 30 psig (relative to cabin pressure) nitrogen. When the tank is filled, the bladder is fully collapsed. | Storage capacity, ft ³ | 0.33 | |--|------------| | Storage capacity, 1b | 20 | | Expulsion gas pressure, psig | 28 to 32 | | Expulsion gas relief pressure, psig | 37 | | Maximum pressure due to open failure of pressure regulator, psig | 110 | | Water temperature range, ⁰F | 40 to 150 | | Proof pressure (1.5 times max press of | IIO psig) | | Water side, psig | 165 | | Nitrogen side, psig | 165 | | Burst pressure (2.5 times max press of IIO psig) | 275 psia | | Weight, 1b | 6 lb empty | | Max inflow rate, 1b/hr | 4 | # MANUAL SHUTOFF VALVE (SEE ITEM 112-C) ITEM 310-A CHECK VALVE (SEE ITEM 106-A) ITEM 311-D QUICK-DISCONNECT (SEE ITEM 113-D) ### PRESSURE REGULATOR-RELIEF ### **PURPOSE** The unit provides regulated nitrogen pressure to the reclaimed water tank (308) for positive expulsion and transfer of the reclaimed water spacecraft water supply. A relief valve is incorporated to prevent overpressurization of the reclaimed water tank. ## **DESCRIPTION** The unit consists of a differential pressure regulator and a relief valve. The pressure regulator contains a normally-open, diaphragm-operated poppet metering valve. As pressure is applied to the normally-open valve, the downstream pressure of the valve is sensed across the diaphragm which throttles the metering valve to maintain the downstream pressure at 30 \pm 2 psig (relative to cabin). The relief valve is located in the outlet chamber of the unit. It vents excess pressure into the cabin to limit downstream pressure to 35 ± 2 psig (relative to cabin pressure). Operation of the relief valve is similar to that of the pressure regulator except that the valve is normally closed. | Operating fluid | Gaseous nitrogen | |---------------------------------|--| | Inlet pressure range, psia | 85 to 115 | | Regulated outlet pressure, psig | 30 ±2 | | Flow | 6 to 10 lb/hr at inlet of 85 psia | | Relief pressure, psig | 35 ±2 | | Regulator leakage | IO sccm at inlet of II5 psia and outlet of 32 psig | | Proof pressure, psig | 210 at inlet | | Burst pressure, psig | 350 at inlet | | Line size, in. | 1/4 | | Weight, 1b | T | ### CYCLIC ACCUMULATOR ### **PURPOSE** The cyclic accumulator removes condensate from the water recovery heater-condenser (313) and expels the collected liquid to the reclaimed water tank (308) if the water quality is acceptable, or to the urine storage tank (201) if the water is contaminated. ### DESCRIPTION The cyclic accumulator is a pneumatically-operated reciprocating pump. Two check valves in series are located at the water inlet and outlet ports to prevent high pressure reverse water flow. Water is periodically expelled from the accumulator by nitrogen gas pressure applied to a spring loaded, elastic bellows assembly. At the end of an expulsion cycle, the nitrogen gas supply is shut off and the residual gas in the accumulator is discharged through a bleed orifice to vacuum. This allows the spring-loaded bellows to move in the reverse direction, drawing water into the accumulator through the inlet check valve. The movement of the bellows creates a differential pressure across the hydrophylic separator plate within the heater-condenser to cause water to flow out of the
heater-condenser into the cyclic accumulator. | Inlet nitrogen pressure, psia | 55 to 87 with a 5 psia cabin | |------------------------------------|---| | Inlet nitrogen flow, lb/min | 0.05 maximum with 85 psia and 70°F inlet with bellows spring initially in extended position | | Nitrogen flow cycle | Nitrogen flow every 10 \pm 1 min. for a duration of 10 \pm 1 sec | | Discharge nitrogen pressure, psia | Less than 0.2 | | Nitrogen bleed orifice flow, lb/hr | 0.55 at 87 psia cyclic accumulator pressure and 0.1 psia discharge pressure | | Water side capacity, cc | 130 to 150 | | Maximum water side ullage, cc | 10 | | Inlet water flow, cc/min | 3 to 12 with 7.6 nominal rate | # ITEM 313 (Continued) Inlet water pressure, psia Outlet water flow, 1b/hr Outlet water pressure, psia Fitting, inch Proof pressure, psig Burst pressure, psig Weight, 1b 0.3 to 2.5 psia 100 max during expulsion with 85 psia nitrogen pressure 35 ±2 normal, 42 maximum 1/4 for water and nitrogen Nitrogen side 210 with water side at 30. Water side 56 with $\rm N_2$ side at 0. Nitrogen side 350 with water side at 30. Water side 93 with $\rm N_2$ side at 0. 2 ITEM 314-B SOLENOID VALVE (SEE ITEM 107-B) # CYCLIC ACCUMULATOR TIMER-CONTROLLER ### **PURPOSE** The timer-controller regulates the operational cycle of the cycle accumulator (313) by supplying power to the cyclic accumulator valve assembly (314-B) at predetermined intervals. ### DESCRIPTION The unit basically contains a timing circuit and a power switching circuit. The timing circuit regulates the duration of the power-on and power-off portion of the operational cycle. The output of the timing circuit is supplied to the switching circuit which is used to energize the cyclic accumulator valve assembly (314-B). | Output power-on duration, seconds | 10 ±1 | |---|-----------| | Output power-off duration, minutes | 10 ±1 | | Input power at 28 ±4 vdc, watts | 5 maximum | | Output power at 28 vdc, watts | 3 maximum | | Voltage drop between input and output during on condition, volt | 0.5 max | | Weight, 1b | 0.5 | ### URINE STORAGE QUANTITY METER ### **PURPOSE** The unit measures the quantity of liquid contained in the urine supply tank (201) and produces a proportional output signal for a visual display. ### DESCRIPTION The unit consists of a potentiometer assembly and a signal conditioning circuit comprised of a solid-state component. The movable part of the potentiometer assembly is attached to the pressurization bladder in the urine supply tank. The stationary part of the assembly is attached to the bladder support frame. The potentiometer section measures the bladder position which is proportional to the liquid content. The potentiometer resistance forms one branch of a resistance bridge in the signal conditioning circuit. When the resistance bridge is electrically unbalanced, the measurement unit provides an output signal for visual display. The meter is a jewel-mounted galvanometer movement operating between the 0 to 5 vdc full range input supplied by the quantity measurement unit. The movement is mounted in a case that allows replaceable panel mounting. The readout is calibrated in 1b. # PERFORMANCE AND DESIGN REQUIREMENTS # Transducer Sense quantity range, 1b 0 to 40 Operating temperature, ^oF 40 to 150 Output signal, volts dc O to 5.0 proportional to quantity range of 0 to 33 lb. 5.5 maximum Accuracy, percent of full scale ±10 over full range of sense quantity in tank Input voltage, volts dc 28 ± 4 Input current, milliamperes 40 maximum Output ripple component of output 5 maximum signal, millivolts rms Output impedance, ohms 100 maximum ITEM 401 (Continued) Output load resistance, ohms Isolation resistance between power input and signal output, megohms Insulation resistance between terminals and case, megohms Weight, 1b 30,000 nominal 100 minimum at 100 vdc across power input (+) and signal output (-) 50 minimum at 100 vdc 0.4 <u>Meter</u> Input voltage, volts dc Normal, 0 to 5. Maximum 5.5. Meter face calibration, 1b 0 to 33 corresponding to 0 to 5 vdc input. Readout is proportional to input Accuracy, percent of full scale ±3 throughout full scale range Meter resistance load, ohms 30,000 nominal Weight, 1b 0.3 ### URINE STORAGE PRESSURE TRANSDUCER #### **PURPOSE** The pressure transducer measures the pressure in the urine storage tank (201) and produces a proportional output signal for a visual display meter. #### DESCRIPTION The unit employs a variable reluctance pickup in close proximity to the movable sensing element. When pressure is applied to the sensing port, the sensing element is deflected a proportional amount. This deflection causes an electrical unbalance in the variabel reluctance pickup and the resulting signal is conditioned within an integral signal conditioning circuit to provide an output signal for visual display and telemetry functions. The meter is a jewel-mounted galvanometer movement operating between the 0 to 5 vdc full range input supplied by the pressure transducer. The movement is mounted in a case that allows replaceable panel mounting. The readout is calibrated in psig. 0 to 8 ### PERFORMANCE AND DESIGN REQUIREMENTS Sense pressure range, psig ## <u>Transducer</u> | ochise pressure runge, parg | 0 00 0 | |---|---| | Fluid | Nitrogen | | Operating temperature, ^o F | 40 to 150 | | Output signal, volt dc | O to 5 proportional to applied sense pressure | | Maximum output signal, volt dc | 5.5 | | Accuracy, percent of full scale | ±3 over full range of applied sense pressure | | Input voltage, volts dc | 28 ±4 | | Input current, milliamperes | 30 maximum | | Output ripple, component of output signal, millivolts rms | 5 maximum | | Output impedance, ohms | 100 ma×imum | # ITEM 402 (Continued) Output load resistance, ohms 30,000 nominal Proof pressure, psig 60 Burst pressure, psig 100 Isolation resistance between power 100 minimum at 100 vdc across power input and signal output, megohms input (+) and signal output (-) Insulation resistance between 50 minimum at 100 vdc terminals and case, megohms Weight, 1b 0.5 #### Meter Input voltage, volts dc Normal, 0 to 5. Maximum, 5.5 Meter face calibration, psig 0 to 40 corresponding to 0 to 5 vdc input Accuracy, percent of full scale ± 3 throughout full scale range Meter resistance load, ohms 30,000 nominal Weight, 1b 0.3 # BRINE STORAGE QUANTITY METER This unit is identical to Item 401 but for its range. The brine storage quantity meter sense quantity range is 0 to 110 lb. # BRINE STORAGE PRESSURE TRANSDUCER (SEE ITEM 402) # RECLAIMED WATER QUANTITY METER This unit is identical to Item 401 but for its range. The range capability requirement is 0 to 20 lb. # RECLAIMED WATER STORAGE PRESSURE METER This unit is identical to item 402 except for its range. The range of item 406 is 0 to 40 psig. # PRETREATMENT TANK QUANTITY METER This unit is identical to Item 401 except for its range which is from 0 to 7 lb. #### AMMETER #### **PURPOSE** The ammeter measures the current demand of the system motors and provides visual display. Four instruments are installed on the system for monitoring of motor performance. In the urine collection circuit on the separator (101) and blower (103) motors, and in the reclamation unit on the separator (208) and the compressor (210) motors. ### DESCRIPTION The ammeter employs a jewel-mounted galvanometer movement and a current shunt to measure and display the current in amperes. # PERFORMANCE AND DESIGN REQUIREMENTS | Input dc current, amperes | 1.5 to 2 normal | |---|-----------------------| | Meter range, amperes | 0 to 4.0 | | Accuracy, percent of full scale | ±5 | | DC voltage | 28 ±4 | | Insulation resistance between terminals and case, megohms | 50 minimum at 100 vdc | | Weight, 1b | 0.5 | #### TEMPERATURE SENSOR #### **PURPOSE** The sensor measures the brine temperature at the outlet of the phase separator (208) and provides an output signal to a remotely located signal conditioner which conditions the signal for a display meter. #### DESCRIPTION The sensor consists of a resistance-wire type sensing element and a resistance-bridge circuit. The sensing element forms one branch of the resistance bridge. A change in sense temperature from a reference value unbalances the resistance bridge causing it to produce an output signal for the signal conditioner. The sensor is mounted externally on the brine tube and suitably insulated from ambient. In this manner it can be replaced without opening the brine loop or interrupting operation. The signal conditioner employs solid-state components and provides power to the temperature sensor. The return signal from the sensor is conditioned and applied to the temperature meter. The meter is a jewel-mounted galvanometer movement operating between the 0 to 5 vdc full range input supplied by the signal conditioner. The movement is mounted in a case that allows replaceable panel mounting. The readout is calibrated in ${}^{0}F$. ### PERFORMANCE AND DESIGN REQUIREMENTS #### Sensor | Sense temperature range, ⁰ F | 50 to 130 | |---|---| | Operating temperature, ^o F | 40 to 150 | | Operating pressure, psia | 10 to 11 normal, 1 to 15 range | | Resistance range of sensing element, ohm | to be determined | | Accuracy of sensor, percent of full scale | ±1.5 throughout 0 to 100 percent of input temperature range | | Input signal | to be determined | | Output signal | to be determined | ## ITEM 410 (Continued) Power dissipation of sensing element, milliwatts Time constant, seconds 4 max to 63.2 percent of step change in water temperature Proof pressure, psig 33
Burst pressure, psig 55 Weight, 1b 0.1 # Signal Conditioner Output signal, vdc O to 5 proportional to input signal. 5.5 maximum Accuracy, percent of full scale ±1.5 throughout 0 to 100 percent of input Output impedance, ohms 100 maximum Output load resistance, ohms 30,000 nominal Input supply voltage, vdc 28 ±4 Input supply current, milli- 40 maximum with 28 \pm 4 vdc input amperes Isolation resistance between power 100 minimum at 100 vdc across input and signal output, megohms power input (+) and signal output (-) Insulation resistance between 50 minimum at 100 vdc terminals and case, megohms Weight, 1b 0.3 #### Meter Input voltage, volts dc Normal, O to 5. Maximum, 5.5 Meter face calibration, ⁰F 80 to 130 corresponding to 0 to 5 vdc input Accuracy, percent of full scale ±3 throughout full scale range Meter resistance load, ohms 30,000 nominal Weight, 1b 0.3 # SEPARATOR PRESSURE This unit is similar to Item 402; its range, however is different (0.2 to 3.0 psia). # BRINE TEMPERATURE-CONDENSER OUTLET (SEE ITEM 410) # CATALYTIC REACTOR TEMPERATURE This unit is similar to Item 410 with an operating temperature range between 600 and $1000^{\,0}\mathrm{F}_{\bullet}$ # CONDENSER PRESSURE (SEE ITEM 411) #### APPENDIX B #### PERFORMANCE PREDICTION COMPUTER PROGRAM DESCRIPTION #### INTRODUCTION Because of the complexity of the IWRS processing system, manual performance predictions are very time consuming. Since it was desired to examine system performance over a range of operating parameters, and with several candidate component configurations, computer simulation of the performance seemed appropriate. A computer program to simulate system performance at any set of operating parameters has been developed. This Appendix presents a description of the program. Included in this description is a discussion of the analytical technique used to model the system and component performance, block diagrams of the main program and subroutines, and listings of these programs. Also given is a discussion of the input data, the utility and data routines, and the program outputs. # PROGRAM SCOPE This program was developed to characterize the performance of the IWRS main processing unit. This includes the following major elements of the IWRS: Compressor Separator Condenser Flash Valve Recuperator Catalyst Bed Interconnecting Lines The feed supply system, the brine dump system, and the product water system are not included in the program analysis. Specific operational cycling of the control system is likewise not included; however, the net energy balance of the system includes the effect of feed urine into the brine loop. The program performs a steady-state solution of the system performance at a given set of conditions. #### SYSTEM AND COMPONENT CHARACTERIZATIONS ### General Determination of the performance of the IWRS involves conducting a net energy balance on the brine loop. This balance is given as $$\Sigma Q = W_B C_{DB} \Delta T_B \tag{1}$$ where ΣQ = the summation of heat gained or lost by the brine loop in all the elements of the loop W_R = brine flow rate C_{nR} = brine specific heat ΔT_{R} = brine change in temperature Figure B-I* is a schematic of the IWRS processing loop, giving the designation of system state points and system elements used in the computer program. From this it can be seen that the temperature difference across the flash valve, $T_1 - T_5$, will determine the amount of water vaporized. Thus $$W_{V} = \left[c_{pB} W_{B} (T_{I} - T_{5}) + P_{8} - Q_{L8} \right] / \Delta H_{LV}$$ (2) where W_{V} = vapor flow rate from separator P_{g} = power dissipated in separator $Q_{L8}^{}$ = heat leak from separator ΔH_{LV} = heat of vaporization of water from the brine. The analysis of all the elements of the system is accomplished to permit computation with the energy balance shown above. The following paragraphs give the analytical methods used in each of the component analysis subroutines. #### Fluid Flow in Interconnecting Lines Flow of brine in the brine loop, and vapor in the vapor lines is characterized by the following relation: $$\Delta P = \frac{2 f w^2}{\pi^2 D^5 O}$$ (3) ^{*}All figures have been placed at the end of this appendix. where w = flowrate D = tube diameter ρ = density f = friction factor The friction factor is a function of Reynolds number and is given in Figure B-2. The heat loss from these lines is given by $$Q_{I} = UA (T - T_{A})$$ (4) where T = temperature of line T_{Δ} = ambient temperature UA = heat transfer coefficient times area of lines Some of the lines, notably the vapor lines, are insulated, while the brine lines are uninsulated. For the former case, UA is evaluated as follows (see sketch): Heat transfer through the insulation is given by $$q = \frac{2\pi KL(T-T_0)}{\ln \left(R_2/R_1\right)}$$ (5) where K =thermal conductivity of insulation L = line length T_{Ω} = temperature of outer surface of insulation Heat transfer from the outer surface of insulation is given by $$q = h_2^{\pi R_2} L(T_0 - T_A)$$ (6) where h_2 = external heat transfer coefficient Combining Equations (5) and (6) yields the following: $$UA = 1 / \left(\frac{1}{2\pi R_2 Lh} + \frac{\ln(R_2/R_1)}{2\pi KL} \right)$$ (7) For lines with no insulation, only the first term of the denominator of Equation (7) applies. # Separator The output pressure of the separator is evaluated from the following equation: $$P = \frac{1}{2} (I - K)^2 \rho R^2 \Omega^2$$ (8) where Ω : Ω = rotational speed R = pitot tube radius ρ = brine density K = head coefficient The head coefficient K is a function of Reynolds number of the pitot tube in the brine and has been determined experimentally as: $$K = 0.728/(R_e)^{0.15}$$ $R_{e} = Reynolds number$ In a similar manner, the drag of the pitot tube is given by: $$D = \frac{1}{4}C \rho \Omega^{3} (R^{4} - R_{L}^{4})$$ (9) where $R_1 = liquid surface radius$ C = drag coefficient $$C = 0.756/(R_e)^{0.16}$$ Heat transfer to ambient is calculated in a manner similar to that used for heat leak from the lines. ### Compressor The compressor performance is determined from experimental data in the form of pressure ratio and power versus volumetric inlet flow. The performance curves used in the system analysis are given in Section 3 of this report. The power of the compressor is then corrected to the operating pressure by $$W = W_{B} \frac{P}{P_{R}} \tag{10}$$ where W_B = power at inlet pressure P_B P = inlet pressure Compressor efficiency is given by $$\eta = (100)W_{\Delta}/W \tag{11}$$ where W_{Δ} = adiabatic power required $$W_{A} = \frac{P_{\underline{I}} V_{\underline{I}}}{\left(\frac{\gamma - 1}{\gamma}\right)} \left[\left(\frac{P_{\underline{O}}}{P_{\underline{I}}}\right)^{-\frac{\gamma - 1}{\gamma}} - 1\right]$$ (12) whe re $P_{T} = inlet pressure$ P = outlet $V_{T} = inlet volumetric flow$ Y = specific heat ratio cp/cv ## Condenser The heat transfer process in the condenser is represented by $$Q = UA \left(T_S - T_R\right) \tag{13}$$ where T_{ς} = condensing temperature T_{R} = Brine temperature UA = overall heat transfer coefficient with $$UA = I / \left(\frac{D_{O}}{D_{I} H_{B}} + \frac{I}{H_{S}} + f + \frac{D_{O} \ln D_{O}/D_{I}}{2 K} \right)$$ (14) where $D_0 = \text{tube outer diameter}$ D_{τ} = tube inner diameter H_R = brine side heat transfer coefficient H_{ς} = steam side heat transfer coefficient f = tube fouling factor K = tube thermal conductivity $$H_{B} = \frac{4 \cdot w_{B} c_{pB} J}{\pi D_{I}^{2} P_{R}^{2/3}}$$ (15) where w_R = brine flow rate C_{pR} = brine specific heat $P_{R} = Prandtl number$ Figure B-3 gives J versus Reynolds number for the heat exchanger tube. The condensing heat transfer coefficient is given by $$H_{S} = 0.725 \left[\frac{\rho g h_{fg} k^{3}}{\mu D_{o}(T_{S}^{-}T_{W})} \right]^{1/4}$$ (16) where P = water density $q = 32.2 \text{ ft/sec}^2$ $h_{fg} = heat of vaporization of water$ k = thermal conductivity of water μ = viscosity of water $T_{w} = \text{tube wall temperature}$ The vapor and brine pressure drop is calculated using the same formula given above for pressure drop in a tube. Heat transfer from the condenser to ambient is likewise calculated as given above for the transfer lines. # Recuperator and Catalyst Bed The configuration of the recuperator for which the program is designed is shown in Figure B-4. As indicated, the unit is a shell-tube recuperator with a wire mesh catalyst bed at the hot end. An electrical heater is assumed to be imbedded in the catalyst bed. The heat transfer coefficient for the recuperator is given by $$H = \frac{J G C_p}{P_R^{2/3}} \tag{17}$$ where $\sim G = mass \ velocity = w/A$ A = minimum flow area w = flow rate The values of J are shown in Figure B-5 for flow outside and inside the tubes. The pressure drop in the recuperator is given by $$\Delta P = \frac{g^2}{2} v_n (1 - \sigma^2) (\frac{v_0}{v_1} - 1) + f \frac{A}{A_c} \frac{v_v}{v_1} N_p$$ (18) for flow over the outside of the tubes where $v_n = mean specific volume$ v_0 = outlet specific volume v_1 = inlet specific volume σ = free flow to frontal area ratio f = friction factor A = tube surface area A_{c} = minimum free flow area N_P = number of passes over tube bundle and by $$\Delta P = \frac{G^2 v_n f}{2 D_0}$$ (19) for flow inside the tubes. A correction for flow across the baffles is also used, and is given by $$\Delta P = 3.54G^2 v_n N_B \tag{20}$$ N_R = number of baffles where Values of the friction factor f are given in Figure B-6 for flow inside and over the tubes. Pressure drop in the catalyst bed is given by $$\Delta P = \frac{1}{2} G^2 V f \frac{A_W}{A_C}$$ (21) A_{w} = total surface of the catalyst where $A_c = minimum fill flow area through the bed$ The friction factor for the catalyst bed is given in Figure B-7. The Reynolds number used in the catalyst screen pressure drop calculations is given by $$R_{e} =
\frac{2 R_{n} G}{\mu} \tag{22}$$ where $$R_n = (V_B - V_W)/A_W$$ $\mu = viscositv$ V_R = volume of catalyst bed $V_{M} = \text{volume of wire in screen}$ A_{yy} = area of wire in screen The effectiveness of the recuperator is calculated by the following relation: $$E = I - \frac{I}{I + NTU \left(I + \lambda \sqrt{\frac{\lambda NTU}{I + \lambda NTU}}\right) / (I + \lambda NTU)}$$ (23) NTU = number of transfer units where λ = axial conduction coefficient NTU and λ are defined as follows: $$NTU = UA/w C_{p}$$ (24) where $$VA = \frac{A}{\frac{I}{A_{I}} + \frac{I}{H_{O}} + \frac{t}{K}}$$ A = tube area t = tube wall thickness K = thermal conductivity of tube $$\lambda = \frac{K A_K}{L_W C_P} \tag{25}$$ L = tube bundle length A_{ν} = conduction area in longitudinal direction Heat leak to ambient is calculated as before with the other components. #### FLUID PROPERTIES In order to perform the calculations indicated by the above analyses, the thermodynamic and transport properties of the brine and water vapor are required. The following give the methods used in the computer program to obtain these properties. ### Brine Properties The vapor pressure and the viscosity of the brine as a function of concentration and temperature is shown in Figures B-8 and B-9. These data are interpreted in the program by a map-read subroutine. Other properties of the brine solution are determined as follows: Density: $$\rho = 62.43 \ (0.99325 + 0.4775C), \ lb/ft^3$$ (26) C = concentration, percent solids Specific heat: $$cp = 1.0 - 0.7C$$, $Btu/lb ^{O}F$ (27) Thermal conductivity: $$K = 0.347 \left[1.0 - 0.0015 (T-100) \right] (1.0 - \frac{0.576C}{1.69-C}), Btu/hr ft^{\circ}F (28)$$ The heat of vaporization of water from the brine solution is determined from the heat of vaporization of water and the boiling point data given in Figure B-8. Figure B-10 gives the heat of vaporization of water over the range of temperature of interest in this system. The heat of vaporization of water from brine is given by $$H = H^* \frac{\ln(P_2/P_1)}{\ln(P_2^*/P_1^*)}$$ where subscripts I and 2 refer to two state points separated by a small temperature difference and P_1 = vapor pressure of urine P_{\parallel}^{*} = vapor pressure of water at same temperature H^* = heat of vaporization of water The above relations are sufficiently accurate over the range of temperature and concentration encountered in the IWRS. They are also used to determine the properties of water by setting the concentration equal to zero. ## Steam Properties The thermodynamic and transport properties of steam are determined as follows: Density: $$\rho = \frac{P}{RT} (144), 1b/ft^3$$ (29) P = pressure, psia $T = absolute temperature, {}^{0}R$ $R = gas constant for water, 85.8 lb_F-ft/lb_M^0 R$ Specific heat: $$C_{D} = 0.46 + 0.048 (T-300)/700$$, Btu/lb $^{\circ}$ F T = degrees F Thermal conductivity: $$K = \left(9.2 + \frac{25.5(T-32)}{968}\right) 10^{-3}$$, Btu/hr ft °F Viscosity: $$\mu = \left(1.81 + 0.0089T^{0.88}\right)10^{-7}, \frac{(3600)}{32.2}, 1b_{M}/ft-hr$$ ### ROUTINE DISCRIPTIONS ### Main Program URECV The main program for the IWRS system analysis is URECV. This program provides the following functions: Input of program data Control of primary system convergence parameters Transfer of data to the subroutines as required Determination of system output requirements This routine by itself performs no performance analysis. Figure B-II is a block diagram of this program. Figure B-I2 is a listing of URECV. #### Subroutine SEPR This subroutine is used to calculate the performance of the phase separator. The inputs to the program from URECV are as follows: Brine volume ' Brine concentration Separator vapor pressure From these, and other input data on configuration, SEPR determines the following: Separator temperature Separator heat leak Separator power Brine outlet pressure Figures B-I3 and B-I4 are a block diagram and a listing of SEPR, respectively. ### Subroutine PDVAP This subroutine is used to calculate the pressure drop of each segment of the vapor lines. Inputs to the subroutine are the line segment inlet conditions, pressure, temperature, and flow rate. Outputs from SEPR are the line segment end point conditions, pressure and temperature, and the line segment heat leak. Figures B-I5 and B-I6 are a block diagram and a listing of this program. ### Subroutine COMPR Subroutine COMPR determines the performance of the compressor based on inlet conditions. Outputs from COMPR are outlet pressure and temperature, power, heat transfer to ambient, and compressor temperature. Figures B-I7 and B-I8 are a block diagram and listing of COMPR. #### Subroutine RECUP Subroutine RECUP determines the performance of the recuperator/catalyst bed. The outputs of this program are: Outlet temperature and pressure Effectiveness Powe r Heat leak Pressure drops A block diagram for RECUP is shown in Figure B-19. Figure B-20 is a listing of RECUP. ### Subroutine CONDR Subroutine CONDR is used to calculate the performance of the condenser. This routine determines the heat transfer to the brine, the brine temperature change, the vapor pressure drop, and the condenser heat leak. A block diagram and listing of this subroutine are given in Figures B-21 and B-22, respectively. # Subroutines BFLOW and BTEMP Subroutines BFLOW and BTEMP are used to calculate the flow in the brine loop (BFLOW), and the temperature at various points in the loop (BTEMP). BTEMP also calculates the heat leak from each element of the loop and also accounts for the energy balance needed during feeding into the system and/or operation of the trim or warmup heater. Figures B-23 and B-24 give block diagrams and listing for BFLOW. Figures B-25 and B-26 give this information for BTEMP. ### Subroutine PRINTT This subroutine contains all of the format information to output the desired program parameters. Figures B-27 and B-28 give a flow diagram and a listing of this routine. #### Utility Routines Several utility routines are used in this program to perform operations of data storage and retrievals. UREAD is used to read in heat of vaporization of water, and vapor pressure and viscosity of brine. Figure B-29 is a listing of this routine. MAPRDP is used to determine brine viscosity or vapor pressure for a given temperature and concentration by interpolation of the data read in by UREAD. This routine can also determine boiling temperature at a given concentration and vapor pressure. Figure B-30 is a listing of this program. LAGIN2, Figure B-31, is an interpolation routine used to read all of the single independent variable data curves. It is used to interpolate all of the friction factor and J factor curves, as well as the heat of vaporization curve. ### INPUT FORMAT Table B-I* shows the input parameters for the system performance program. These parameters are defined in Table B-2. The inputs are grouped into three primary groupings: - (a) Fluid properties data - (b) System configuration data - (c) System operating parameters The program control is set up to allow variations of the system operating parameters without repeating the system configuration data. Likewise, the system configuration data can be changed without repeating the fluid properties data. ### OUTPUT FORMAT Figure B-32 is a sample output of this program. The output is arranged in two parts as follows: Part I. - System and component configuration data (Inputs) Part 2. - A. System operating parameters (Inputs) B. System performance parameters (Outputs) Part I, configuration data, gives the physical parameters of the system. These are, for the most part, self-explanatory. However, a few require some definition. ^{*}Tables appear following the figures at the end of this appendix. (a) Separator "Heat leak to ambient" is the term UA by which the heat leak is calculated. $$Q_L = UA (T - T_{amb})$$ "Minimum Separator Volume" is the volume, calculated in the program, at which the pitot tube is just covered. (b) Compressor The listed parameters "Flow," "Pressure Ratio," and "Power" define the performance of the compressor. The power listed does not include bearing losses which are calculated separately in the program. (c) Recuperator "Flow Area on Shell Side" is the minimum flow area through the tube bundle per pass. "Frontal Area on Shell Side" is the total area of the tube bundle per pass. "Axial Conduction Area" and "Axial Conduction Conductivity" are the parameters used to determine the effect of axial conduction on the effectiveness of the recuperator. Figure B-1. Computer System Model Figure B-2. Friction Factor for Tubes Figure B-3. J Factor vs Reynolds Number for Circular Tubes Figure B-4. Recuperator/Catalyst Bed Configuration Figure B~5. J Factors for Flow in Recuperator Figure B-6. Friction Factors for Flow in Recuperator Friction Factor for Flow Through Catalyst Bed Figure B-7. Figure B-8. Vapor Pressure of Brine Figure B-9. Viscosity of Brine S-62712 Figure B-IO. Heat of Vaporization of Water Figure B-II. Block Diagram of URECV ``` MAIN PROGRAM FOR CALCULATION OF PERFORMANCE OF URINE RECOVERY SYSTEM 000001 000002 PROGRAM USES THE FOLLOWING SUBROUTINES 000003 000004 UREAD --- READS FLUID PROPERTY DATA MAPROP--- LOOK UP ROUTINE FOR PRESSURE , VISCOSITY VS. TEMP, CONCENTRATION BTEMP --- HEAT BALANCE OF BRINE LOOP BFLOW --- FLOW RATE OF BRINE LOOP 000005 000006 BFLOW --- FLOW RATE OF BRINE LOOP PDUAP --- PRESSURE DROP AND TEMP DROP OF SEGMENTS OF VAPOR LOOP 000007 000008 SEPR --- HEAD , POWER, HEAT LEAK OF SEPARATOR COMPR --- PRESS, TEMP, POWER, HEAT LEAK OF COMPRESSOR RECUP --- TEMP, POWER, PRESS, HEAT LEAK OF CATALYST, RECUPERATOR COND --- PERF. OF CONDENSER/BRINE HEATER 000009 000010 000011 000012 000013 COMMON/GENRLD/ T(20),UA(20),P(20),QL(20),D(20),AL(20),REN(40), 1NREN,JREN(40),RELL(40),NREL,FANFR(40),KPRINT,IPRINT 000014 000015 000016 COMMON/UPROP/TP(65), CP(20), PP(65, 20), NTP, NCP, TH(43), HH(43), 1NTH, CU(20), TV(65), VISB(65, 20), NTV,
NCV 000017 COMMON/COMPRD/VFLO(20), NPR , PRC(20), POWC(20), POW , TB 000018 .PR.PF 000019 COMMON/CONDD/VPC(10), VTC(10), BTC(10), ALHX(10), DSEP(10), AFOUL, 000020 1TKSS,WV0 000021 COMMON/BFLOWD/WBRIN, CO, KDUMP, WDUMP COMMON/BTEMPD/KHEAT, QHEAT, CONF 000022 000023 COMMON/SEPRD/OMEGA, DD, CD, DL, AK, PTR, SMV, POWS COMMON/RECUPD/ AC, AF, AB, TL, DT, ANT, ANP, AKC, ARXC, DBED, DW, ALBED, 1AMESH, EFFH, DPC, DPT, DPB, RET(50), RETF(50), RETJ(50), NRET, 000024 000025 000026 2RES(50), RESF(50), RESJ(50), NRES, RES(50), RESEDF(50), NRES 000027 COMMON/PRINTX/TLHX 000028 DIMENSION HEAD(20), PCON(20), XB(20), ALEVEL(20), JPRINT(20), IFEED(20) READ REYNOLDS NUMBER VS F AND J FACTORS REN = REYNOLDS NO. FOR J CURVE JREN = J FACTOR FOR HEAT TRANSFER IN CIRCULAR TUBE - NO ENTRANCE CORRECTION 000029 000030 000031 000032 RELL = REYNOLDS NO. FOR FRICTION FACTOR CURVE FANER = FANNING FRICTION FACTOR 000033 000034 GENERAL CONFIGURATION CONSTANTS OF THE SYSTEM UA - CONDUCTANCE X AREA FOR CALCULATION OF COMPONENT HEAT LEAK TO AMBIENT AL - LENGTH IN FEET OF INTERCONNECT N LINES 000035 000036 С D - DIAMETER OF LINES (INSIDE) - INCHES COMPONENT IDENTIFICATIONS 000037 000038 000039 LINES -SUBSCRIPTS OF UA, AL, D, QL 1 - SEPARATOR TO COMPRESSOR 2 - COMPRESSOR TO RECUPERATOR 5 - FEED LINE TO SEPARATOR 6 - SEPARATOR TO DUMP LINE 000040 000041 000042 3 - RECUPERATOR TO CONDENSER 7 - DUMP LINE TO CONDENSER 000043 С 4 - CONDENSER TO FEED LINE 000044 C 000045 COMPONENTS - SUBSCRIPTS OF UA, AL, D. QL 000046 С 8 - SEPARATOR 11 - CONDENSER 9 - COMPRESSOR 12 - TRIM HEATER 000047 С 000048 NO- RECUPERATOR/REACTOR 000049 C 000050 С COMPRESSOR PERFORMANCE DATA NVFLO - NUMBER OF DATA POINTS IN FLOW, POWER, HEAD CURVES OF COMPRESSOR 000051 С 000052 С VFLO - VOLUMETRIC FLOW AT INLET CONDITIONS - CFM - PRESSURE RATIO OUTLET/INLET 000053 С PRC - POWER CONSUMED - WATTS POWC 000054 C 000055 С TB TEMPERATURE AT WHICH VFLO, PRC AND POWC ARE DEFINED Ċ PRESSURE AT WHICH VFLO, PRC, AND POWC ARE DEFINED 000056 PB COMPRESSOR POWER AT ZERO INLET PRESSURE 000057 C 000058 Ç 000059 C STATE POINTS IN SYSTEM PRESSURE, TEMPERATURE 000060 1 - INLET TO FLASH VALUE 2 - OUTLET OF PITOT TUBE 11 - RECUPERATOR OUTLET 12 - CONDENSER STEAM INLET 000061 3 - BRINE INLET TO HX 000062 13 - CONDENSER WATER OUTLET 4 - BRINE OUTLET FROM HX 14 - BRINE TRIM HEATER INLET C 000063 5 - SEPARATOR OUTLET -VAPOR 15 - BRINE TRIM HEATER OUTLET 000064 Ç 6 - INLET TO COMPRESSOR 000065 16 - 7 - OUTLET OF COMPRESSOR 000066 17 8 - RECUPERATOR INLET 18 - VACUUM VENT ON CONDENSER 000067 ``` Figure B-12. URECV Listing (Sheet I of 4) ``` C 9 - RECUPERATOR OUTLET TO CAT BURNER C 10 - RECUPERATOR INLET FROM CAT BURNER 19 - FEED TEMPERATURE 000068 20 - AMBIENT TEMPERATURE 000069 CONDENSER DATA FOR SUBROUTINE CONDR 000070 DSEP = SPACING BETWEEN BRINE TUBES - IN 000071 000072 = LENGTH OF BRINE TUBE ALHX TKSS = CONDUCTIVITY OF BRINE TUBE 000073 AFOUL = BRINE SIDE FOULING FACTOR 000074 000075 OPERATING CONDITIONS FOR SYSTEM 000076 PCOND = CONDENSER VENT PRESSURE-PSIA XSTART = BRINE CONCENTRATION - PERCENT SOLIDS 000077 ALMAX = SEPARATOR FLUID LEVEL (INCLUDING LINES) -CU.IN 000078 CONF = FEED CONCENTRATION - PERCENT SOLIDS TFEED = FEED TEMPERATURE - DEG F 000079 000080 TAMB = AMBIENT TEMPERATURE-DEG F 000081 OMEGA = SEPARATOR SPEED -RPM 000082 WFEED = FEED FLOW RATE ~LB/HR WDUMP = DUMP FLOW RATE ~LB/HR 000083 000084 000085 QHEAT = TRIM HEATER POWER -WATTS 000086 CALL UREAD 000087 READ (5.2) NREN , NREL 880000 READ (5,1) (REN(I), JREN(I), I=1, NREN) READ (5,1) (RELL(I), FANFR(I), I=1, NREL) 000089 nennna READ (5,2) M 000091 READ(5,1) (DSEP(I), ALHX(I), I=1,M) 000092 READ(5,1) TKSS, AFOUL 000093 READ(5,2)NRET 000094 READ(5,1) (RET(I), I=1, NRET) 000095 READ(5,1) (RETF(I), I=1, NRET) 000096 READ(5,1) (RETJ(I), I=1, NRET) 000097 READ(5,2) NRES Bennon READ(5,1) (RES(I), I=1, NRES) 000099 READ(5,1)(RESF(I), I=1, NRES) 000100 READ(5,1)(RESJ(I),I=1,NRES) READ(5,2) NREB 000101 000102 READ(5,1) (REB(I), I=1, NREB) 000103 READ(5,1) (REBEDF(I), I=1, NREB) 000104 50 CONTINUE 000105 READ (5:1) AC, AF, TL, DT, ANT, ANP, AKC, ARXC, DBED, DW, ALBED, AMESH, EFFH, 1DPC .DPT.DPB.AB 000106 READ (5.3) NPR, PB, TB, PE 000107 000108 READ(5,1)(VFLO(I), I=1, NPR) 000109 READ(5,1)(PRC(I), I=1,NPR) 000110 READ(5,1)(POWC(I), I=1, NPR) 000111 READ (5.1) (UA(I), I=1,12) READ (5,1) (AL(I), I=1,12) READ (5,1) (D(I), I=1,12) 000112 000113 READ (5,4) HEAD 000114 READ(5,1) DD,DL,OMEGA READ(5,1) TAMB, TFEED, CONF, WDUMP, QHEAT, T(10) 000115 000116 000117 READ(5,2) NCASE READ(5,5)(PCON(1),XB(1),ALEVEL(1),JPRINT(1),IFEED(1),I=1,NCASE) 000118 000119 5 FORMAT (3F10.0,2I10) 000120 T(20) = TAMB 000121 T(19) = TFEED 000122 1 FORMAT (8F10.0) 000123 2 FORMAT (8110) 3 FORMAT (110,7F10.0) 4 FORMAT (20A4) 000124 000125 000126 INPUT STARTING CONDITIONS KSTART = 1 000127 IF (KSTART.EQ.0) GO TO 100 000128 XXXX STEADY STATE OPERATION XXX 000129 100 CONTINUE 000130 TLHX = 0. DO 120 I=1,M 120 TLHX = TLHX+ALHX(I) 000131 000132 000133 DO 500 IJ=1, NCASE 000134 PCOND = PCON(IJ) 000135 CO = XB([J) 000136 ALEV = ALEVEL(IJ) ``` Figure B-12. (Continued) (Sheet 2 of 4) ``` 000137 IPRINT = JPRINT(IJ) KFEED = IFEED(IJ) WRITE (6,23) 000138 000139 000140 23 FORMAT(1H1) 000141 KS= 0 000142 KC= 0 000143 KPRINT=0 000144 T(19)=TFEED 000145 PRG = 1.2 + 3, + CO 000146 ADIR = 1. 000147 102 PSEPG = PCOND/PRG 000148 WBRIN = 200. KCALP = 0 000149 KDUMP =0 000150 000151 KHEAT =0 WVG = 1.4 - 1.5*CO WVG = WVG*PCOND/1.5 000152 000153 000154 BDTC=WVG*5,/(1,-.7*CO) 000155 DWVG=.12*WVG 000156 KWV1 = 0 000157 KWV2 = 0 000158 KP1=0 000159 KP2=0 000160 DPS = .1 * PSEPG 000161 KCO = 0 000162 KCONV = 0 000163 105 WFEED = WVG 000164 DPS = .1*PSEPG 000165 110 CALL MAPROP(001,CP,TP,PP,NCP,NTP,2,2,C0,TSEPG,PSEPG,2) 000166 CALL SEPR (001, ALEV, CO, TSEPG, PSEPG, KS) P(5) = PSEPG 000167 000168 T(2) = TSEPG 000169 T(5) = TSEPG 000170 130 CONTINUE 000171 P(18) = PCOND 000172 WBRIN = 200. 000173 150 CONTINUE 000174 CALL PDVAP (001,1,5,6,WVG) CALL COMPR (QQ1, WVG, KC) 000175 000176 CALL PDVAP (002,2,7,8,WVG) 000177 CALL RECUP (WVG, PREC) CALL PDVAP (003,3,11,12,WVG) 000178 000179 CALL BFLOW CALL CONDR (CO, WBRIN, WVG, GBRIN, PCOND) 000180 CONVERGENCE ON CONDENSER PRESSURE 000181 C XXX XXXX 000182 DPCOND=PCOND-P(18) IF(ABS(DPCOND/PCOND).LT,.005) GO TO 200 000183 KCONV = KCONV + 1 IF(KCONV.GT.30) GO TO 410 000184 000185 IF(PCOND.LT.P(18)) GO TO 160 000186 KP1=1 000187 000188 IF(KP1.EQ.1.AND.KP2.EQ.1) DPS = DPS*.5 000189 PSEPG = PSEPG +DPS 000190 GO TO 110 160 KP2=1 000191 000192 IF(KP1.EQ.1.AND.KP2.EQ.1) DPS = DPS*.5 000193 PSEPG = PSEPG -DPS 000194 GO TO 110 200 CALL BTEMP(WBRIN,CO) 000195 CALL LAGIN2 (001. TH. NTH. 2. T(1). H1, HH) 000196 CALL LAGINZ (002, TH, NTH, 2, TSEPG, H2, HH) 000197 HVAP = (H1 +H2)/2. CPBR = 1. - 0.7* CO 000198 000199 CALL MAPRDP(002,CP,TP,PP,NCP,NTP,2,2,C0,TSEPG,P1 ,1) 000200 CALL MAPROP(003, CP, TP, PP, NCP, NTP, 2, 2, CO, T(1), P2, 1) 000201 CALL MAPRDP(004,CP,TP,PP,NCP,NTP,2,2,0,,TSEPG,P1X,1) 000202 000203 CALL MAPROP(005,CP,TP,PP,NCP,NTP,2,2,0,,T(1),P2X,1) HVAP = HVAP*ALOG(P1/P2)/ALOG(P1X/P2X) 000204 WVC=(POWS*3.41-QL(8) + WBRIN*CPBR*(T(1)-TSEPG))/HVAP 000205 ``` Figure B-12. (Continued) (Sheet 3 of 4) ``` 000206 WRITE(6,22) WVC, WVG, HVAP, T(1), TSEPG, PSEPG, KCONV 22 FORMAT(5x.6F10,4,110) 000207 CONVERGENCE ON VAPOR FLOW RATE 000208 C XXX XXX 000209 C 000210 C DWV~WVC-WVG IF(ABS(DWV/WVG).LT..002) GO TO 400 000211 000212 000213 KCO = KCO + 1 IF(KCO.EQ.1) DWV1 =DWV 000214 000215 IF(KCO.NE.2) GO TO 205 IF((DWV/DWV1).LT.0.) GO TO 205 000216 IF(ABS(DWV/DWV1).LT.1.) GO TO 205 000217 000218 ADIR = -1. GO TO 102 000219 205 IF(WVC.LT.WVG) GO TO 220 000220 000221 KWV1 =1 000222 IF (KWV1.EQ.1.AND.KWV2.EQ.1) DWVG = DWVG * .5 WVG=WVG-ADIR*DWVG 000223 000224 KCONV = 1 000225 GO TO 105 220 KWV2=1 000226 000227 IF(KWV1.EQ.1,AND.KWV2.EQ.1) DWVG =DWVG*.5 000228 WVG = WVG+ADIR*DWVG 000229 KCONV = 1 GO TO 105 400 IF (KPRINT, EQ. 1) GO TO 500 000230 000231 IF(KCO.GT.20) WRITE(6,21) 000232 000233 GO TO 420 000234 410 IF(KCONV.GT.3D) WRITE(6,20) 000235 GO TO 200 000236 420 KPRINT = 1 000237 CALL PRINTA (HEAD, IPRINT) 000238 PRW=P(7)/P(6) 000239 CALL PRINTB (ALEV, CO, CONF, B4, IPRINT, PCOND, B6) 000240 CALL PRINTC (WVG.PRW.WBRIN.POWS.POW.PREC.IPRINT.C7.C8) IF (IPRINT.EQ.2) CALL PRINTD (IPRINT) CALL SEPR (002, ALEV, CO, TSEPG, PSEPG, KS) 000241 000242 CALL COMPR (002, WVG, KC) CALL RECUP (WVG, PREC) 000243 000244 CALL CONDR (CO, WBRIN, WVG, GBRIN, PCOND) 000245 20 FORMAT (10X, 'CONDENSER PRESSURE NOT CONVERGED IN UREVC') 21 FORMAT(10X, 'FLOW RATE NOT CONVERGED IN URECV') 000246 000247 000248 500 CONTINUE 000249 GO TO 50 000250 STOP 000251 END ``` Figure B-12. (Continued) (Sheet 4 of 4) Figure B-I3. Block Diagram of SEPR ``` 000001 SUBROUTINE SEPR(ID, SL, CX, TS, PS, K) C SURROUTINE TO CALCULATE THE SEPARATOR HEAD, POWER, AND HEAT LEAK COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 050002 CODE NO 5 0000003 UUMMH4 INREN, JREN (40), RELL (40), NREL, FANFR (40), KPRINT, IPRINT 000005 COMMON/UPROP/TP(65), CP(20), PP(65,20), NTP, NCP, TH(43), HH(43), 000006 1NTH, CU(20), TV(65), VISB(65, 20), NTV, NCV 200000 COMMON/SEPRD/OMEGA.DD, CD.DL.AK, PTR. SMV, POWS 000608 10 IF(K.EQ.1) GO TO 50 0000009 RG = 2. 000010 VL = (D(9)*D(9)*AL(9)+D(6)*D(6)*AL(6) +D(7)*D(7)*AL(7)+D(1D)*D(1D) 1)*AL(10) + D(4)*D(4)*AL(4)+D(8)*D(8)*AL(8)+D(5)*D(5)*AL(5)) 000011 000012 2#3.1416 #12. /4. 000013 RD=DD/2. 000014 L2= DL-2. RB = RD-1. 900015 PTR=RD-.3 000016 #NEW RR = PB + .25 000017 ##~1 A1 = 3.1416/6. nonnes 000019 V1 = 2.*3.1416*RR*41 020020 V4 = 3.1416*L2*(RD*RD-RB*RB) 000021 VR = 3.1416*D0*.03 SMV = 2.*3.1416*RD*.25*(DL-1.) 000022 000023 = 1 000024 000025 50 IF(KPRINT.EQ.1) GO TO 350 000026 K1 = 0 000027 K2 = 0 000028 DR = .1 000029 V2 = SL-VL-VR 000030 IF (V2.LT.0.) GO TO 1000 000031 70 V3 = 3.1416*DL*(RB*RB-RG*RG) 000032 IF(RG.LT.RB) GO TO 80 000033 R31R = RB + 2.*(RG - RB)/3 000034 A31 = (RG-RB)*(RG-RB)*7./27. 000035 V31 = V3 + V31 000036 80 VG = V1+V4+V3 DV = VZ - VG 000037 IF (ABS(DV/V2).LT..001) GO TO
200 000038 000039 IF (DV.LT.0.) GO TO 100 000040 K1 = 1 000041 IF (K1.EQ.1.AND.K2.EQ.1) DR=.5*DR 000042 RG = RG - DR 000043 GO TO 70 100 K2 = 1 000044 000045 IF(K1.EQ.1.AND.K2,EQ.1) DR=.5*DR 000046 RG = RG + DR GO TO 70 000047 000048 200 CALL MAPROP(501, CU, TV, VISB, NCV, NTV, 2, 2, CX, TS, VIS, 1) 000049 RAVG = (RD+RG)/2 000050 VAVG = 2.* 3.1416 *RAVG * OMEGA/720. RHOR = (.4775 *CX +.99325)* 62.43 000051 RENB=.25*VAVG*RHOB/12./VIS/.000672 000052 000053 CD=.756/(RENB**.16) 000054 AK=.728/(RENB##.15) PH=(1.-AK)**2*RHOB*PTR**2*(2.*3.1416*OMEGA/60.)**2/64.32 000055 *NEW **-1 000056 1/(12.##4) 000057 POWS = CD*.25*RHOB*(2.*3.1416*OMEGA/6D.)**3*(RD**4-RG**4)/8./ 132.16/778./(12.**5) *3600. 000058 000059 GO TO 300 1000 POWS = 0. 000060 = 0. 000061 РΗ 300 PE = .0075*OHEGA 000062 POWS = PE +POWS/3.41 000063 P(2) = PH + PS 000064 QL(8) =(TS -T(20))*UA(8) 000065 GO TO 400 000066 350 IF(IPRINT.NE.2) GO TO 400 000067 000068 CALL PRINTE(OHEGA, P(2), POWS, T(2), P(5), QL(8), E7, E8, IPRINT) 400 RETURN 000069 000070 END ``` Figure B-14. SEPR Listing Figure B-I5. Block Diagram of PDVAP ``` @ ELT PDVAP,1,701214, 60872 a 1 000001 SUBROUTINE POVAP (ID.I.J.K.WV) 000002 C CALCULATES PRESSURE DROP OF VAPOR LINES = INCREMENT NUMBER J= START OF INCR. NO. K=END OF INCR NO. 000003 WV = VAPOR FLOW RATE 000004 Č COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 000005 1NREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 000006 COMMON/UPROP/TP(65),CP(20),PP(65,20),NTP,NCP,TH(43),HH(43), 000007 1NTH, CU(20), TV(65), VISB(65, 20), NTV, NCV 000008 000009 IF(KPRINT.EQ.1) GO TO 100 DDT = 10. 000010 K1 = U 000011 K2 = 0 000012 LOOP = 0 000013 000014 CALL MAPROP (401,CP,TP,PP,NCP,NTP,0,0,0,,TSAT,P(J),2) 000015 TC = TSAT 000016 10 TBAR = (TC+T(J))/2. CPV = .46 + .048*(TBAR-300.)/700. T(K) = T(J) - UA(I)*(TBAR-T(20))/WV/CPV 000017 000018 000019 DT = TC-T(K) 000020 IF(ABS(DT/(TC+T(K))).LE..O1) GO TO 70 000021 LOOP = LOOP + 1 IF(LOOP.GE.20) GO TO 70 000022 IF(DT-LE.O.) GO TO 40 000023 000024 IF(K1.EG.1.AND.K2.EG.1) DDT = DDT*.5 000025 K1 = 1 TC = TC-DDT 000026 000027 GO TO 10 40 [F(K1.EG.1.AND.K2.EG.1) DDT = DDT*.5 000028 K2 = 1 000029 TC = TC +DDT 000030 000031 GO TO 10 70 IF(T(K).LE.TSAT) T(K) = TSAT 000032 TBAR = (T(K) + T(J))/2, 000033 CPV = .46 + .048 + (TBAR - 300.) / 700. 000034 000035 QL(I) = UA(I)*(TBAR-T(20)) UVAP =1.81 + .0089*(TBAR**.88)*.032174*.36 000036 RE = 4. *WV/3.14159/UVAP/D(I) 000037 CALL LAGIN2 (401, RELL, NREL, 2, RE, FA, FANFR) 000038 A1 = P(J) * P(J) 000039 000040 B1 = 4.*12./3600./3600./32.16*FA*WV*WV*85.8*(TBAR+460.)*AL(I)/3.14 116/3.1416/(D(I)**5) 000041 000042 IF(B1.GT.A1) GO TO 50 P(K) = (A1 - B1)**.5 000043 GO TO 100 000044 000045 50 WRITE(6,1) I, J, K, AL(1), D(1) 100 RETURN 000046 1 FORMAT(10X, 'ERROR IN PDVAP I =', 16, 3X, 'J =', 16, 3X, 'K =', 16, 3X, 'AL(000047 ``` END CUR 000048 Figure B-16. PDVAP Listing 1I) =',F10.4,3X,'D(I) =',F10.4) END Figure B-17. Block Diagram of COMPR ``` 000001 SUBROUTINE COMPR(ID: WV , KC) CALCULATES THE HEAD, TEMP, AND POWER OF THE COMPRESSOR PROGRAM CODE NO 6 COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 000002 000003 000004 INREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 000005 COMMON/COMPRD/VFLO(20), NVFLO, PRC(20), POWC(20), POW, TB, PB, PE 000006 IF(KPRINT.EQ.1) GO TO 150 000007 K1 = 0 000008 K2 = 0 000009 RGAS = 85.8 GAMMA=1.322 000010 000011 AG= (GAMMA-1.)/GAMMA 000012 KLOOP = 0 10 IF(KC.EQ.1) GO TO 20 TG = 660, 000013 000014 000015 KC = 1 20 DDT = 10. 000016 25 RHOG = P(6) +144./RGAS/TG 000017 000018 TA = TG -460. QVAP = WV/60./RHOG 000019 000020 CALL LAGIN2(601, VFLO, NVFLO, 2, QVAP, PR, PRC) CALL LAGIN2 (602, VFLO, NVFLO, 2, QVAP, POW, POWC) IF(POW.LT.0.) POW=0. 000021 000022 IF(PR.LT.1.) PR=1. 000023 000024 PRA = PR 000025 POW = POW*P(6)/PB*TB/TG + PE 000026 TBAR = (T(6) + TA)/2 000027 CPV = .46 + .048*(TBAR-300.)/700. 000028 QL(9) = (TA-T(20))*UA(9) T(7) = T(6) + (POW*3.41-QL(9))/WV/CPV DT = T(7) - TA 000029 000030 000031 IF(ABS(DT/T(7)).LT..0005) GO TO 100 KLOOP = KLOOP + 1 IF(KLOOP.EQ.20) GO TO 900 000032 000033 000034 IF(DT.LT.O.) GO TO 50 000035 K1 = 1 IF (K1.EQ.1.AND.K2.EQ.1) DDT= DDT+.5 000036 000037 TG = TG +DDT GO TO 25 000038 000039 50 K2 = 1 000040 IF (K1.EQ.1.AND.K2.EQ.1) DDT= DDT+.5 000041 TG = TG - DDT 000042 GO TO 25 100 P(7) = P(6)*PRA 000043 000044 GO TO 1000 150 IF(IPRINT.NE.2) GO TO 1000 GPOW = P(6)*QVAP*((P(7)/P(6))**AG-1.)/AG 000045 000046 000047 AEFF = GPOW*100.*3.26/POW 000048 CALL PRINTF(P(6), POW, P(7), AEFF, PR, T(7), QVAP, QL(9), IPRINT) 000049 GO TO 1000 000050 900 WRITE(6,1) T(7), TA 000051 1 FORMAT(10X, TEMP NOT CONVERGED IN COMPR'/10X, T(7) = 1, F10,4, TA = 1 000052 1,F10,4) 000053 GO TO 100 000054 1000 RETURN 000055 END ``` Figure B-18. COMPR Listing Figure B-19. Block Diagram of RECUP ``` 000001 SUBROUTINE RECUP (WV, PREC) SUBROUTINE RECUP TO CALC HT. TRANSFER CHARACTERISTICS OF RECUPERATOR/ 000002 000003 CATALYST BED 000004 INPUTS TO SUBROUTINE ARE INLET PRESSURE, TEMPERATURE AND VAPOR FLOW RATE 000005 OUTPUTS ARE OUTLET CONDITIONS (P,T), POWER AND HEAT LEAK 0000006 REQUIRED DATA - FT##2 000007 MINIMUM FREE FLOW AREA ON SHELL SIDE/PASS nonnna ΔF FRONTAL AREA ON SHELL SIDE /PASS - FT##2 FREE FLOW AREA ACROSS BAFFLE - FT##2 000009 ΔB TUBE BUNDLE LENGTH TUBE DIAMETER (IN С - FT 000010 Al. 000011 С DT (INSIDE) - IN NUMBER OF TUBES NUMBER OF PASSES ON SHELL SIDE THERMAL CONDUCTIVITY OF TUBE/SHELL MATERIAL AHT - 000012 Č 000013 ANP - č BTU/HR-FT-DEGF 000014 AKC - 000015 C ARXC- HEAT TRANSFER AREA FOR AXIAL CONDUCTION - FT**2 C CATALYST BED DIAMETER - IN 000016 DBED- - IN SCREEN WIRE DIAMETER 000017 С DW - С ALBED- CATALYST BED LENGTH - IN 000018 AMESH- SCREEN WIRE MESH - 1/IN 000019 INITIAL GUESS ON HX EFFECTIVENESS Č 000020 EFFH- INITIAL GUESS ON PRESSURE DROP IN CATALYST BED INITIAL GUESS ON PRESSURE DROP OF TUBE SIDE INITIAL GUESS ON PRESSURE DROP OF SHELL SIDE 000021 С DPC - - PSID 000022 DPT - - PSID 000023 - PSID COMMON/RECUPD/ AC, AF, AB, TL, OT, ANT, ANP, AKC, ARXC, DBED, DW, ALBED, 1AMESH, LFFH, DPC, DPT, DPR, RET(50), RETF(50), RETJ(50), NRET, 000024 000025 000026 2RES(50), RESF(50), RESJ(50), NRES, REB(50), REBEDF(50), NREB COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 000027 INREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 000028 ATUBE =3.1416 *DT /12, *ANT * TL AOUT =ATUBE * (DT +.005)/DT 000029 AOUT =ATUBE # \D. 000000 000031 IF(KPRINT.EQ.1) GO TO 700 000032 000033 A = AOUT /ANP 000034 NCALC = 0 RG = 85.8 000035 CC1 = 3600.*32.2 000036 000037 SIGMA = AC/AF ANB = ANP -1. 000038 000039 ESTABLISH INITIAL GUESS ON CONDITIONS 100 T9G = EFFH* (T(10) -T(8)) +T(8) T11G = EFFH* (T(8) - T(10))+T(10) 000040 000041 000042 P9G = P(8)-DPB 000043 P10G = P9G -DPC 000044 P11G = P10G-DPT 000045 000046 IF(NCALC.EQ.2) GO TO 500 000047 LOOKUP AND CALCULATE FLUID PROPERTIES 000048 С SPECIFIC HEAT OF VAPOR - BTU/LB-DEG F 000049 000050 CP8 = .46 + .048 * (T(8) - 300.) / 700. 000051 CP9 = .46 + .048 * (T9G - 300.) / 700. 000052 CP10 = .46 + .048 *(T(10)-300.)/700. 000053 CP11 = .46 + .048 * (T11G-300.)/700. 000054 000055 VISCOSITY OF VAPOR LBM/FT-HR AMU8 = (1.81 + .0089 * T(8) * * .88) * 10. * * (-7) * CC1 000056 AMU9 = (1.81+.0089*T9G**.88)*10.**(-7)*CC1 000057 000058 AMU10= (1.81+.0089*T(10)**.88)*10.**(-7)*CC1 AMU11= (1.81+.0089*T11G *.88)*10.**(-7)*CC1 000059 000060 000061 CONDUCTIVITY OF VAPOR BTU/HR-FT-F AK8 = (9.2 + 25.5 * (T(8) - 32.) / 968.) * 10. * * (-3) 000062 AK9 = (9.2 + 25.5*(T9G - 32.)/968.) *10.**(-3) 000063 AK10 = (9.2 +25.5*(T(10)-32.)/968.)*10.**(-3) 000064 AK11 = (9.2 + 25.5 * (T11G - 32.) / 968.) * 10. * * (-3) 000065 000066 000067 MASS VELOCITIES - LBM/HR-FT-FT 000068 GS = WV/AC 000069 G9 = G8 G10 = NV/ANT/3.1416/DT/DT*4.*144. 000070 ``` Figure B-20. RECUP Listing (Sheet 1 of 3) ``` 000071 G11 = G10 000072 С 000073 REYNOLDS NUMBER ANR8 = 4.*AC*TL/A *G8/AMU8 ANR9 = 4.*AC*TL/A *G9/AMU9 000074 000075 ANR10= DT/12, #G10 /AMU10 ANR11= DT/12, #G11 /AMU11 000076 000077 000078 C 000079 C PRANDTL NUMBERS PR8 = AMU8 *CP8 /AK8 PR9 = AMU9 *CP9 /AK9 000080 000081 PR10= AMU10+CP10/AK10 000082 000083 PR11= AMU11+CP11/AK11 000084 000085 FRICTION FACTORS CALL LAGIN2 (801, RET, NRET, 2, ANR8, AF8, RETF) CALL LAGIN2 (802, RET, NRET, 2, ANR9, AF9, RETF) 000086 000087 CALL LAGINZ (803, RES, NRES, 2, ANR10, AF10, RESF) 000088 000089 CALL LAGIN2 (804, RES, NRES, 2, ANR11, AF11, RESF) 000090 000091 CALL LAGIN2 (805, RET, NRET, 2, ANR8, AJ8, RETJ) CALL LAGIN2 (806, RET, NRET, 2, NAR9, AJ9, RETJ) 000092 000093 CALL LAGIN2 (807, RES, NRES, 2, ANR10, AJ10, RESJ) CALL LAGIN2 (808, RES, NRES, 2, ANR11, AJ11, RESJ) 000094 000095 000096 000097 HEAT TRANSFER COEFFICIENTS - BTU/HR-FT-FT-F AH8 = AJ8 *G8 * CP8 / (PR8**.667) AH9 = AJ9 *G9 * CP9 / (PR9**.667) 000098 000099 AH10 = AJ10*G10*CP10/(PR10**,667) AH11 = AJ11*G11* CP11/(PR11**.667) 000100 000101 000102 000103 SPECIFIC VOLUMES AND MEAN TEMPERATURES - FT-FT-FT/LBM T89M = (T(8) + T9G)/2. 000104 P89M = P(8) - DPB/2. 000105 V8 = RG*(T(8) .+460.)/P(8) /144. V9 = RG*(T9G +460.)/P9G/144. 000106 000107 V89M = RG*(T89M + 460.)/P89M/144. 000108 V10 = RG*(T(10) + 460.)/P10G/144. 000109 000110 V11 = RG*(T11G + 460.)/P11G/144. T1011M=(T(10)+T11G)/2. 000111 P1011M= P10G-DPT/2. 000112 000113 V1011M = RG*(T1011M *460.)/P1011M/144. 000114 SHELL PRESSURE DROP - PSIA 000115 000116 GB = WV /AB AF89 = (AF8+AF9)/2. 000117 DPB1 = G8*G8/2./32.2*V8*((1.-SIGMA*SIGMA)*(V9/V8-1.)+AF89*A/AC 000118 1*V89M/V8)*ANP/3600./3600. 000119 000120 DPB2 = 3.54/62.4/1.E*6 *GB*GB*V1011M*ANB 000121 DPB = DPB1+DPB2 000122 DPB = DPB /144. 000123 000124 TUBE SIDE PRESSURE DROP - PSIA DTF = DT/12. DPT =(AF10+AF11)/2.*V1011M*TL/DTF*G10*G10/32.2/2./3600./3600. 000125 000126 DPT = DPT/144. 000127 000128 000129 CATALYST BED PRESSURE DROP VBED = 3.1416 *DBED *DBED /4. *ALBED ANS = ALBED/2./DW AFRS = 3.1416 *DBED *DBED /4. 000130 000131 000132 000133 ACOAF = ((1./AMESH -DW)*AMESH)**2. ``` Figure B-20. (Continued) (Sheet 2 of 3) ``` 000134 ACBED = AFRS *ACOAF 000135 GBED =
WV/ACBED+144. AWIRE = 6.2832*DW * AFRS *AMESH *ANS VWIRE = AWIRE *DW /4. 000136 000137 PBED = 1.-VWIRE/VBED 000138 ALPHA = AWIRE /VBED RHBED =PBED/ALPHA/12. 000139 000140 000141 RNBED =4.*RHBED*GBED/AMU10 CALL LAGIN2 (809, REB, NREB, 2, RNBED, AFBED, REBEDF) 000142 DPC =GBED*GBED * V10 *AFBED *AWIRE/ACBED /2,/32.2/3600./3600./144. 000143 000144 000145 OVERALL UA FOR RECUPERATOR HINNER = (AH8+AH9)/2 000146 HOUTER = (AH10+AH11)/2. 000147 ATUBE =3.1416 *DT /12. *ANT * TL AOUT =ATUBE * (DT +.005)/DT 000148 000149 = (AOUT + ATUBE)/2. 000150 AAVG ANVU = 1./HINNER +.005/12./AAVG*ATUBE +1./AOUT/HOUTER *ATUBE 000151 UAA = ATUBE/ANVU CM1N = WV * (CP8+CP10)/2. 000152 000153 ANTU = UAA/CM1N 000154 ALAMDA = AKC *ARXC /TL /CM1N A1 = 1.+ ALAMDA * ANTU 000155 000156 000157 = ALAMDA #ANTU /A1 A2 = 1./(1.+ANTU *(1.+ALAMDA *A2**.5)/A1) 000158 Δī EFFH = 1. - AI 000159 000160 NCALC = NCALC + 1 IF (NCALC.LE.1) GO TO 100 000161 500 T(9) = T9G 000162 000163 T(11) = T11G P(9) = P9G 000164 P(10) = P106 000165 000166 P(11) = P11G 000167 C POWER TO OVERCOME INEFFICTIVENESS POWC = (T(10) - T(9)) * WV * CP10 /3.41 000168 QL(10) = ((T(10)+T(11))/2, -T(20)) * UA(10) 000169 000170 C TOTAL POWER - WATTS PREC = POWC + QL(10)/3.41 000171 000172 GO TO 1000 000173 700 IF(IPRINT.NE.2) GO TO 1000 000174 CALL PRINTG (T(8),P(8),T(11),P(11),EFFH,DPB,QL(10),DPT,PREC,T(9), 1DPC,P(9),IPRINT) 000175 000176 1000 RETURN 000177 END ``` Figure B-20. (Continued) (Sheet 3 of 3) Figure B-21. Block Diagram of CONDR ``` 000001 SUBROUTINE CONDR (CO. WBRIN, WVV, QBRIN, PCOND) SUBROUTINE FOR DETERMINING THE PERFORMANCE OF THE CONDENSER/BRINE 000002 C 000003 C HEATER THIS PROGRAM CALCULATES THE CONDENSER PRESSURE REQUIRED FOR COUPLE TE CONDENSATION, ALSO BRINE HEAT TRANSFER AND HEAT LEAK 000004 C 000005 C 000006 COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 1NREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 000007 000008 COMMON/UPROP/TP(65), CP(20), PP(65,20), NTP, NCP, TH(43), HH(43), 1NTH, CU(20), TV(65), VISB(65, 20), NTV, NCV 000009 000010 COMMON/CONDD/VPC(10),VTC(10),BTC(10),ALHX(10),DSEP(10),AFOUL, 000011 1TKSS.WV0 DIMENSION WV(10), QB(10), DPV(10) 000012 000013 IF(KPRINT.EQ.1) GO TO 1050 000014 PI=3.14159 000015 KK2 =0 000016 KK1 = 0 KL00P - 0 000017 DPCOND = .02*P(12) 000018 XP = 1./64.4/3600./3600./144. BTC(1) = T(3) 000019 000020 =(D(11)+.0016)/12 000021 DO 000022 = D(11)/12. D.T 50 PGUESS = P(12) 000023 70 I = 1 000024 80 VPC(I) = PGUESS 000025 000026 SUMQB = 0. 000027 SUMWV = 0. 100 CALL MAPROP (701, CP, TP, PP, NCP, NTP, 2, 2, 0, VTC(1), VPC(1), 2) 000028 000029 CALL MAPROP (702, CU, TV, VISB, NCV, NTV, 2, 2, CO, BTC(I), AU, 1) AKBRIN = 0.347*(1-.0015*(BTC(1)-100.))*(1. -.576*CO/(1.69-CO)) 000030 CPBRIN = 1: -.7* CQ 000031 000032 000033 AKBRIN IN BTU/HR/FT/R CPBRIN IN BTU/LB/R MU IN 000034 000035 CALCULATE REYNOLDS NO FOR BRINE 000036 200 XREN=4.*WBRIN/3.1416/DI/AU/2.4323 000037 LOOK UP J FACTOR CALL LAGIN2 (701, REN, NREN, 2, XREN, XJ, JREN) CALCULATE BRINE HT TRANSFER COEFF 000038 000039 000040 PRB = AU*CPBRIN/AKBRIN 000041 PRB=PRB*2,42 000042 IF(PRB.LE.O.) GO TO 340 HB=4.*WBRIN*CPBRIN*XJ/3,1416/DI/DI/PRB**.667 000043 000044 CALCULATE STEAM CONDENSING COEFFICIENT 000045 AKWAT=.347*(1.+.0015*(VTC(1)-100.)) 000046 TSTM = BTC(I) + 0.2 + (VTC(I)-BTC(I)) 000047 CALL MAPROP (703, CU, TV, VISB, NCV, NTV, 2, 2, 0, , VTC(I), AUW, 1) 000048 IF(VTC(I).LE.TSTM) GO TO 320 000049 HS = .725*(62.43*4.17*10.**8*1020.*AKWAT**3/AUW/DO/(VTC([)-TSTM))* 000050 000051 1 * . 25 000052 000053 Ç CALCULATE THE OVERALL HEAT TRANSFER COEFF 000054 000055 UINV = D0 /DI/HB + 1,/HS + AFOUL + D0*ALOG(D0/DI)/2./TKSS U = 1./UINV 000056 000057 GO TO 348 320 U = 0. 000058 000059 340 AHT=PI*DO*ALHX(I) AHT = AHT/12. 000060 000061 350 QB(I)=U*AHT *(VTC(I)-BTC(I)) DELTB = QB(I)/WBRIN/CPBRIN 000062 000063 C 000064 LATENT HEAT OF STEAM CALL LAGIN2 (702,TH,NTH,2,VTC(I),HLV,HH) 000065 C. VAPOR FLOW RATE 000066 000067 400 WV(I) - QB(I)/HLV 450 SUMOB = SUMOB+QB(I) 000068 IF (SUMWV +WV(I).GT.WVV) WV(I) = WVV-SUMWV 000069 000070 SUMWV=SUMWV+WV(I) ``` Figure B-22. CONDR Listing (Sheet 1 of 2) ``` 000071 C VAPOR PRESSURE DROP 500 UVAP = 1.81 + 0089 *(VTC(I)**.88)*.0322 * .36 AF = DO * (DSEP(I)*DO)-3.1416*DO*DO*.25 000072 000073 000074 WP = 2.*(DSEP(I) + DO) + 3.1416*DO RH = AF/WP 000075 000076 WVDP = SUMWV-WV(I)/2. ROV = VPC(I)/85.8/(VTC(I)+460.)*144. 000077 000078 GV = WVDP/AF 000079 REV = 4. *RH*GV/UVAP CALL LAGIN2 (703, RELL, NREL, 2, REV, FAV, FANFR) DPV(I) = FAV*4LHX(I)*GV*GV/RH/ROV*XP/12. 000080 000081 550 VPC(I+1) = VPC(I)+DPV(I) 000082 BTC(I+1) = BTC(I)+DELTB 000083 IF(I.GE.7) GO TO 600 000084 000085 I= I+1 000086 GO TO 100 600 \text{ DPC} = \text{VPC}(8) - \text{P}(12) 000087 KLOOP = KLOOP+1 000088 IF(KLOOP.GT.20) GO TO 1100 000089 000090 IF(ABS(DPC/P(12)).LE..002) GO TO 640 IF(VPC(8).LT.P(12)) GO TO 620 000091 IF(KK1.EQ.1.AND.KK2.EQ.1) DPCOND = DPCOND*.5 000092 000093 KK1=1 000094 PGUESS = PGUESS-DPCOND 000095 GO TO 70 620 IF(KK1.EQ.1.AND.KK2.EQ.1) DPCOND=DPCOND*.5 000096 000097 KK2=1 000098 PGUESS = PGUESS+DPCOND 000099 GO TO 70 640 QL(11) = UA(11)*(VTC(3)-T(20)) 000100 AVAPT =(T(12) + VTC(7))/2. 000101 CPVA = 0.46 + .048*(AVAPT-300.)/700. QVAP = CPVA * SUMWV * (T(12)-VTC(7)) 000102 000103 QLIQ = SUMWV * HLV 000104 000105 QAVAIL = QVAP+QLIQ-QL(11) 000106 DGHX = GAVAIL-SUMGB WVO = DQHX/HLV 000107 IF(WVO.LE.O.) WVO=0. 000108 000109 1000 T(4) = T(3)+SUMQB/CPBRIN/WBRIN P(18) = VPC(1) 000110 QBRIN = SUMQB 000111 000112 GO TO 1200 1050 IF(IPRINT.NE.2) GO TO 1200 000113 000114 BDP=P(3)~P(4) VDP = VPC(8) - VPC(1) 000115 000116 BDT=T(4)-T(3) CALL PRINTH(WBRIN, WVV, BDP, P(12), BDT, VDP, HB, VTC(1), T(3), HS, QL(11), 000117 000118 1 IPRINT) 000119 GO TO 1200 1100 WRITE(6,1) QL(11), SUMQB, QAVAIL, SUMWV, PGUESS, P(18) 000120 1 FORMAT(10x, 'P NOT CONVERGED IN CONDR'/10x, 'QL(11)=',F10,4,'SUMQB = 000121 1',F10.4,'QAVAIL =',F10.4,'SUMWV =',F10.4/10X,'PGUESS =',F10.4 000122 000123 1, 'P(18) = ',F10,4) GO TO 640 1200 RETURN 000124 000125 000126 END ``` Figure B-22. (Continued) (Sheet 2 of 2) Figure B-23. Block Diagram of BFLOW ``` 000001 SUBROUTINE BELOW 000002 C CALCULATES BRINE FLOW RATE 000003 COMMON/BFLOWD/WBRIN, CO, KDUMP, WDUMP 000004 COMMON/UPROP/TP(65), CP(20), PP(65,20), NTP, NCP, TH(43), HH(43), 1NTH, CU(20), TV(65), VISB(65,20), NTV, NCV COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 000005 000006 000007 INREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 800000 COMMON/BTEMPD/KFEED, KHEAT, QHEAT, WFEED, CONF 000009 SUBSCRIPTS I = NUMBER OF INCREMENT J= BEGINNING POSITION K = END POSITION PITOT TO SEP OUTLET J = 2 SEP OUTLET TO DUMP J = 17 1 = 9 000010 С K = 17 000011 0000 I = 6 K = 16 DUMP TO HEAT EX 1 = 7 J = 16 K = 000012 HEAT EX TUBE HEAT EX TO FEED i =10 000013 = آ 3 K = 4 J = 4 000014 1 = 4 K = 14 C J = 14 000015 I = 8 TRIM HEATER K ≈ 15 000016 1 = 5 TRIM HEATER TO VALVE J = 15 IF(KPRINT.EQ.1) GO TO 1000 000017 000018 K1 =0 000019 KCOUNT = 0 K2 =0 DW = .1*WBRIN 000020 000021 WBR = WBRIN 000022 5 CALL BTEMP (WBR , CO) PSAT = P(5) 000023 000024 000025 PCONV = 3. 000026 501 = 6 000027 Ĵ= 2 000028 K=17 000029 L= 1 100 TBAR = (T(J) * T(K))/2, CALL MAPROP (302,CU,TV,VISB,NCV,NTV,2,2,CO,TBAR,AU,1) DIMENSIONS - D - INCHES L - FEET MU - CP RE = 4.*WBR/3,1416/AU/D(I)/.20159 000030 000031 000032 C DIMENSIONS MU - CP WBR - LB/HR 000033 CALL LAGIN2 (301, RELL, NREL, 2, RE, FA, FANFR) RHOB = (.4775 *CO +.99325) * 62.43 000034 000035 DPOL=FA*2.*WBR*WBR/(3.1416*3,1416*D(I)**5*RHOB)*.0000663 000036 P(K) = P(J) - DPOL *AL(I) 000037 000038 GO TO (200,300,400,500,600,800),L 000039 200 1 = 7 000040 J = 17 000041 K=3 000042 L = 2 000043 GO TO 100 000044 300 CONTINUE 000045 1=11 000046 J=3 000047 K = 4 000048 L = 000049 GO TO 100 400 I= 4 000050 J= 4 000051 000052 K=14 000053 L = 4 GO TO 100 000054 000055 500 I=12 000056 J=14 000057 K=15 000058 L = 5 ``` Figure B-24. BFLOW Listing (Sheet 1 of 2) ``` 000059 GO TO 100 000060 600 CONTINUE 000061 650 I=5 000062 J=15 000063 K=1 000064 L = 6 000065 GO TO 100 GO TO 100 800 ERP = P(1) -PCONV KCOUNT = KCOUNT +1 IF(KCOUNT.EQ.20) GO TO 900 IF (ABS(ERP/PCONV).LT. .91) GO TO 1000 IF (ERP.LT. 0.) GO TO 850 000066 000067 000068 000069 000070 000071 K1 = 1 000072 IF (K1.EQ.1.AND.K2.EQ.1)DW =DW * .5 000073 WBR=WBR+DW 000074 GO TO 5 000075 850 K2=1 000076 IF (K1.EQ.1.AND.K2.EQ.1) DW = DW +.5 000077 WBR=WBR-DW 000078 GO TO 5 000079 900 WRITE(6,1) WBR, PCONV, P(1) 1 FORMAT(10X, 'BRINE FLOW NOT CONV IN BFLOW'/13X, 'WBR =',F10.4, 'PCONV 1=',F10.4,'P(1) =',F10.4) 080000 000081 000082 1000 WBRIN=WBR 000083 CALL BTEMP (WBR,CO) 000084 RETURN 000085 END ``` Figure B-24. (Continued) (Sheet 2 of 2) Figure B-25. Block Diagram of BTEMP # ELT BTEMP,1,70,214, 60873 **e** | 000001
000003
000003
0000004
0000006
0000007
0000009 | SUBROUTINE BTEMP (WBRIN, CONC) COMMON/UPROP/TP(65), CP(20), PP(65, 20), NTP, NCP, TH(43), HH(43), 1NTH, CU(20), TV(65), VISB(65, 20), NTV, NCV C THIS SUBROUTINE CALCULATES THE NET HEAT BALANCE ON THE BRINE C FEED FOR FEED AND NO FEED, HEATER ON OR OFF COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 1NREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT COMMON/BTEMPD/KFEED, KHEAT, QHEAT, WFEED, CONF CPFED = 1,7*CONF BDTC = T(4) - T(3) | |--|---| | 0001 | 130 QL(6) = UA(6)*(T(2)-T(20)) CDRDIN = 1.1.7*CONC | | 1000 | T(17) = T(2) - QL(6)/(CPBRIN*WBRIN) | | 0001 | QL(7) = UA(7)*(T(17)-T(20)) | | 0000 | T(3) = T(17) - QL(7)/(CPBRIN*WBRIN) | | 0001 | 1(4) #
1(3)+BD1C | | 0001 | QL(4) = UA(4)*(T(4)-T(20)) | | 0001 | T(14) = T(4) = OL(4)/(CPBRIN*MBRIN) OL(10) = 11/(10)*(T(14)*T(00)) | | 0002 | T(15) = T(14) = QL(12)/(CPBRIN*WBRIN) | | 0002 | T(15):T(15)-KFEED*NFEED*CPFED*(T(14)-T(19))/WBRIN/CPBRIN | | 0002 | T(15) = T(15)+KHEAT*QHEAT*3.41/WBRIN/CPBRIN | | 0005 | QL(5) = UA(5)*(T(15)-T(20)) | | 0002 | T(1) = T(15)- QL(5)/(CPBRIN*WBRIN) | | 0005 | GO TO 1000 | | 0002 | 1000 RETURN
END | ## 2. LIST PDVAP Figure B-26. BTEMP Listing Figure B-27. Block Diagram of PRINTT #### @ ELT PRINTT,1,701211, 38487 , 1 ``` 000001 SUBROUTINE PRINTT COMMON/GENRLD/ T(20), UA(20), P(20), QL(20), D(20), AL(20), REN(40), 1NREN, JREN(40), RELL(40), NREL, FANFR(40), KPRINT, IPRINT 000002 000003 000004 COMMON/PRINTX/TLHX nnnnns COMMON/COMPRD/VFLO(20), NPR ,PRC(20),POWC(20),POW ,TB 000006 COMMON/CONDD/VPC(10),VTC(10),BTC(10),ALHX(10),DSEP(10),AFOUL, 000007 1TKSS.WV0 000008 COMMON/SEPRD/OMEGA, DD, CD, DL, AK, PTR, SMV, POWS COMMON/RECUPD/ AC, AF, AB, TL, DT, ANT, ANP, AKC, ARXC, DBED, DW, ALBED, 000009 1AMESH, EFFH, DPC, DDT, DPB, RET(50), RETF(50), RETJ(50), NREJ, 000010 000011 2RES(50), RESF(50), RESJ(50), NRES, REB(50), REBEDF(50), NREB 000012 DIMENSION DP(20), HEAD(20) THIS SUBROUTINE IS USED TO PRINT ALL OF THE DATA FROM URECU 000013 C 000014 ENTRY PRINTA (HEAD, IPRINT) THIS ENTRY IS FOR LISTING SYSTEM CONFIGURATION DATA 000015 С 000016 WRITE (6,1) HEAD 000017 WRITE(6,2) DD; AK, DL, CD, PTR, SMV, UA(8) WRITE (6,3) UA(9) WRITE (6,4)(VFLO(1),PRC(1),POWC(1),I=1,NPR) 000018 000019 000020 TF = TL*12. WRITE (6,5) ANT, AC, ANP, AF, TF, AB, DT, ARXC, UA(10), AKC WRITE (6,6) ALBED, DW, DBED, AMESH 000021 000022 000023 WRITE (6,7) TLHX, AFOUL, D(11), UA(11) - 000024 WRITE (6,8) AL(4),D(4),UA(4) 000025 WRITE (6,9) AL(5), D(5), UA(5) WRITE (6,10) AL(6),D(6),UA(6) 000026 000027 WRITE (6,11) AL(7),D(7),UA(7) 000028 WRITE (6,12) AL(1), D(1), UA(1) WRITE (6,13) AL(2),D(2),UA(2) WRITE (6,14) AL(3),D(3),UA(3) 000029 000030 1 FORMAT (1H1, 9X,20A4/) 2 FORMAT (10X, CONFIGURATION DATA '//10X, SEPARATOR '/28X, ROTATING 000031 000032 1DRUM WITH PITOT TUBE LIQUID PICKUP'// 000033 000034 218X, 'DRUM DIAMETER =',F10.4,' INCHES',13X, 3'PITOT HEAD COEFFICIENT 418X, DRUM LENGTH 000035 =',F10.4/ 000036 =',F10,4,' INCHES',13X, 5'PITOT DRAG COEFFICIENT 618X, 'PITOT TUBE RADIUS 000037 =',F10.4/ 618X,'PITOT TUBE RADIUS =',F10.4,' INCHES',13X, 7'MINIMUM SEPARATOR VOLUME =',F10.4,' CU.IN.'/ 818X,'HEAT LEAK TO AMBIENT =',F10.4,' BTU/HR/F'/) 000038 000039 000040 000041 3 FORMAT (10X, COMPRESSOR 1/28X, TWO STAGE VORTEX WITH SINGLE SIDED 1WHEELS'// 000042 000043 218X, 'HEAT LEAK TO AMBIENT =',F10.4,' BTU/HR/F'/26X, 'FLOW(CFM)', 000044 310X, 'PRESS RATIO', 7X, 'POWER(WATTS)') 4 FORMAT (15X,3F20.4) 5 FORMAT (/10X,'RECUPERATOR '/28X,'CROSS-COUNTER FLOW SHELL TUBE EXC 000045 000046 000047 1HANGER WITH INLET ON SHELL SIDE 9// 218X, NUMBER OF TUBES =',F10,4,20X, 000048 000049 3'FLOW AREA ON SHELL SIDE =",F10,4," FT-FT"/ 000050 418X, 'NUMBER OF PASSES =',F10.4,20X, 5'FRONTAL AREA SHELL SIDE 618X, TUBE LENGTH =",F10.4," FT-FT'/ 000051 =',F10.4,' INCHES',13X, 000052 000053 7'BAFFLE FLOW AREA =',F10.4,' FT-FT'/ =',F10.4,' INCHES',13X, 000054 818X, TUBE DIAMETER =',F10.4,' FT-FT'/ 9'AXIAL CONDUCTION AREA 000055 =',F10.4,' BTU/HR/F',11X, 000056 A18X, HEAT LEAK TO AMBIENT B'AXIAL COND CONDUCTIVITY = ',F10.4,' BTU/HR/FT/F'/) 5 FORMAT (10X, CATALYST BED '/28X, WIRE MESH CATALYST BED WITH FLOW 000057 000058 000059 1ALONG AXIS'// =',F10.4,' INCHES',13X, =',F10.4,' INCHES'/ 218X, BED LENGTH 000060 000061 3'WIRE DIAMETER =',F10.4,' INCHES',13X, 418X, BED DIAMETER 000062 = ',F10.4,' WIRES/IN'/) 000063 5'MESH SIZE 7 FORMAT (10X, CONDENSER 1/28X, SPIRAL TUBE HX-BRINE ON INSIDE-STEAM 000064 10N OUTSIDE -COUNTER FLOW'// 000065 =',F10.4,' INCHES',13X, 000066 218X, TUBE LENGTH 3'FOULING FACTOR =',F10,4/ 000067 =',F10.4,' [NCHES',13X, 000068 418X, TUBE DIAMETER =',F10.4,' BTU/HR/F'//10X,'FLUID LINES 5 HEAT LEAK TO AMBIENT 000069 6'/50X, 'LENGTH(FT)',9X, 'DIAMETER(IN)',8X, 'UA(BTU/HR/F)'/16X, 'BRINE 000070 ``` Figure B-28. PRINTT Listing (Sheet 1 of 3) ``` 000071 7LINES!) 1,3F20.4) 000072 8 FORMAT (18X, CONDENSER TO FEED 000073 9 FORMAT (18X, FEED TO SEPARATOR 1,3F20.4) 10 FORMAT (18X, SEPARATOR TO DUMP ',3F 11 FORMAT (18X, DUMP TO CONDENSER ',3F 12 FORMAT (18X, SEPARATOR TO COMPRESSOR 000074 ',3F20,4) ',3F20.4/16X,'VAPOR LINES') 000075 000076 ',F10.4,2F20.4) 000077 13 FORMAT (18X, 'COMPRESSOR TO RECUPERATOR ',F10.4,2F20.4) 000078 14 FORMAT (18X, 'RECUPERATOR TO CONDENSER ',F10.4,2F20.4) 000079 RETURN nannan ENTRY PRINTB (B1,B2,B3,B4,IPRINT,B5,B6) С THIS ENTRY IS FOR LISTING OPERATING CONDITIONS OF SYSTEM 000081 000082 B2P = B2*100. B3P = B3*100. 000083 000084 WRITE(6,20) B1,T(20),B2P,T(19),B3P,B5,T(10) 000085 20 FORMAT (1H1,10X, PERFORMANCE DATA 1//16X, OPERATING CONDITIONS 1/ =',F10.4,' CU.IN',14X, 000086 118X, SEPARATOR LEVEL =',F1U.4,' DEG F'/ 000087 2'AMBIENT TEMPERATURE 318X, BRINE CONCENTRATION 4'FEED TEMPERATURE 880000 =',F10.4,' PERCENT SOLIDS',5X, 000089 =',F10.4,' DEG F'/ 000090 518X, FEED CONCENTRATION =',F10.4,' PERCENT SOLIDS',5X, =',F10.4,' PSIA'/ 000091 6'VENT PRESSURE 718X, CATALYST TEMPERATURE = 1,F10.4) 000092 RETURN 000093 000094 ENTRY PRINTC (C1,C2,C3,C4,C5,C6,IPRINT,C7,C8) 000095 WRITE (6,30) C1,C4,P(5),C5,C2,C6,C3,WVO 30 FORMAT (/16X, SYSTEM PERFORMANCE SUMMARY 1/ 000096 000097 118X, WATER PROD. RATE =',F10.4,' LB/HR',14X, ='.F10.4.' WATTS'/ 000098 2'SEPARATOR POWER 000099 =',F10.4,' PSIA',15X, 318X, 'SEPARATOR PRESSURE 000100 =',F10.4,' WATTS'/ 4 COMPRESSOR POWER 000101 518X, 'COMPRESSOR PRESS RATIO=',F10,4,20X, 6 CATALYST/REQUP. POWER =',F10,4,' WATTS'/ 000102 718X, BRINE FLOW RATE =',F10.4,' LB/HR',14X, 000103 8 'VAPOR CARRYOVER 000104 =',F10.4,' LB/HR'/) RETURN 000105 000106 ENTRY PRINTD (IPRINT) WRITE (6,40) 40 FORMAT(/10X,'SYSTEM STATE POINTS ',40X,'PRESSURE(PSIA)',7X,'TEMPER 000107 000108 000109 1ATURE(DEG F)') 000110 WRITE (6,41) P(1),T(1) 000111 WRITE (6,42) P(2),T(2) 000112 WRITE (6,43) P(3),T(3) 000113 WRITE (6,44) P(4),T(4) 000114 WRITE (6,45) P(5),T(5) WRITE (6,46) P(6),T(6) 000115 000116 WRITE (6,47) P(7),T(7) WRITE (6,48) P(8),T(8) 000117 WRITE (6,49) P(9),T(9) 000118 WRITE (6,50) P(10),T(10) 000119 000120 WRITE (6,51) P(11),T(11) WRITE (6,52) P(12),T(12) 41 FORMAT (18X,'1 INLET 000121 INLET TO FLASH VALUE 1,6X,2F22.4) 000122 42 FORMAT (18X, '2 OUTLET OF PITOT TUBE ',6X,2F22.4) 000123 BRINE INLET TO CONDENSER ',6X,2F22.4) BRINE OUTLET FROM CONDENSER ',6X,2F22.4) 43 FORMAT (18X, 13 44 FORMAT (18X, 14 000124 300125 ',6X:2F22.4) 300126 45 FORMAT (18X, 15 SEPARATOR VAPOR OUTLET INLET TO COMPRESSOR OUTLET OF COMPRESSOR 46 FORMAT (18X, 16 1,6X,2F22.4) 000127 47 FORMAT (18X, 17 ',6X,2F22.4) 000128 RECUPERATOR INLET 48 FORMAT (18X, 18 ',6X,2F22.4) 000129 CATALYST BED INLET CATALYST BED OUTLET 49 FORMAT (18X, 19 50 FORMAT (18X, 10 000130 1,6X,2F22,4) ',6X,2F22,4) 000131 ',6X,2F22,4) 000132 51 FORMAT (18X, 11 RECUPERATOR OUTLET 52 FORMAT (18X, 12 CONDENSER VAPOR INLET ',6X,2F22,4) 000133 RETURN 000134 ENTRY PRINTE (E1, E2, E3, E4, E5, E6, E7, E8, IPRINT) 000135 WRITE (6,53) E1,E2,E3,E4,E5,E6 53 FORMAT (//10X, COMPONENT PERFORMANCE DATA '//16X, SEPARATOR '/ 000136 000137 =',F10,4,' RPM', 118X, SPEED 000138 216X, BRINE OUTLET PRES=",F10.4, PSIA"/ 000139 =",F10,4," WATTS" 318X, POWER 000140 414X, 'BRINE TEMPERATURE= ',F10.4.' DEG F'/ 000141 518X, 'VAPOR PRESSURE =',F10.4,' PSIA'. 000142 ``` Figure B-28. (Continued) (Sheet 2 of 3) ``` 000143 615X, 'HEAT LEAK =',F10.4,' BTU/HR') 000144 550 RETURN 000145 ENTRY PRINTF (F1,F2,F3,F4,F5,F6,F7,F8,IPRINT) 000146 WRITE (6,60) F1,F2,F3,F4,F5,F6,F7,F8 60 FORMAT (//10x, 'COMPONENT PERFORMANCE DATA '//16x, 'COMPRESSOR '/ 000147 000148 =',F10.4,' 118X, INLET PRESS PSIA" =',F10.4,' WATTS'/ 000149 215X, POWER 000150 318X, OUTLET PRESS =',F10.4,' PSIA' 000151 415X, 'ADIABATIC EFF. =',F10.4,' PERCENT'/ 518X, PRESS RATIO = * , F10 . 4 , 000152 000153 =',F10,4,' DEG F'/ 620X, 'HOUSING TEMP. =',F10.4,' CFM', 000154 718X, VOLUME FLOW 816X, HEAT LEAK 000155 =".F10.4, BTU/HR") 000156 650 RETURN 000157 ENTRY PRINTG (G1,G2,G3,G4,G5,G6,G7,G8,G9,G10,G11,G12,IPRINT) WRITE (6,70) G1,G2,G3,G4,G5,G6,G7,G8,G9,G10,G11,G12 70 FORMAT (//10X, COMPONENT PERFORMANCE DATA '//16X, RECUPERATOR '/ 000158 000159 000160 118X, 'INLET TEMP. =',F10.4,' DEG F', 000161 214X, 'INLET PRESS. =',F10.4,' PSIA'/ 318X, OUTLET TEMP. ='.F10.4.' DEG F'. 000162 000163 414X . OUTLET PRESS . =',F10.4,' PS1A'/ 000164 518X, 'EFFECTIVENESS =' .F10.4. 000165 620X, 'SHELL SIDE DEL P =',F10.4,' PSID'/ 718X,'HEAT LEAK =',F10.4,' BTU/HR 813X,'TUBE SIDE DEL P =',F10.4,' PSID'/ 000166 =',F10,4,' BTU/HR', 000167 =',F10,4,' WATTS'//16X,'CATALYST BED '/ 000168 918X, POWER A18X, 'INLET TEMP. =',F10.4,' DEG F', 000169 =',F10.4,' PSID'/ 000170 B14X, BED DELTA P =',F10.4,' DEG F') 000171 C18X, 'INLET PRESS. 000172 750 RETURN 000173 ENTRY PRINTH (H1, H2, H3, H4, H5, H6, H7, H8, H9, H10, H11, IPRINT) 000174 WRITE (6,80) H1,H2,H3,H4,H5,H6,H7,H8,H9,H10,H11 000175 80 FORMAT (//10x, 'COMPONENT PERFORMANCE DATA '//16x, 'CONDENSER '/ 000176 118X, BRINE FLOW =',F10.4,' LB/HR', =',F10.4,' LB/HR'/ 214X, VAPOR FLOW 000177 =" .F10 .4 , PSID 000178 318X, BRINE DELTA P 000179 414X. 'VAPOR INLET P =",F10.4," PSIA "/ =',F10.4,' DEG F', =',F10.4,' PSID '/ 518X, BRINE DELTA T 000180 000181 614X, VAPOR DELTA P 000182 718X, BRINE H =',F10.4,' BTU/HR/FT/FT/F', 8 5X, VAPOR SATUR T = 1,F10.4, 1 DEG F'/ 000183 =',F10.4,' DEG F', 918X, BRINE INLET T 000184 =',F10.4,' BTU/HR/FT/FT/F'/ 000185 A14X, 'VAPOR H =',F10.4,' BTU/HR') B18X, 'HEAT LEAK 000186 ENTRY PRINTI (IPRINT) DP(4) = P(4) - P(14) 000187 000188 DP(5) = P(15) - P(1) 000189 DP(6) = P(2) - P(17) 000190 DP(7) = P(17) - P(3) 000191 000192 DP(1) = P(5) - P(6) 000193 DP(2) = P(7) + P(8) DP(3) = P(11) - P(12) 000194 000195 WRITE (6,90) 000196 WRITE (6, 8) DP(4), QL(4) WRITE (6, 9) DP(5), QL(5) 000197 WRITE (6,10) DP(6), QL(6) 000198 WRITE (6,11) DP(7), QL(7) 000199 WRITE (6,12) DP(1), QL(1) 000200 WRITE (6,13) DP(2), QL(2) 000201
WRITE (6,14) DP(3), QL(3) 000202 90 FORMAT (//10X, LINE DATA '/40X, 'PRESSURE DROP(PSID) HEAT LEAK(BTU 000203 000204 1/HR)1) 000205 END ``` Figure B-28. (Continued) (Sheet 3 of 3) 9 AND HEAT OF VAPORIZATION -PP(NTP, NCP) COMMON/UPROP/TP(65), CP(20), PP(65,20), NTP, NCP, TH(43), HH(43) ARRAY FOR VAPOR PRESSURE CURVES ARRAY FOR VAPOR PRESSURE CURVES ARRAY FOR VAPOR PRESSURE CURVES NUMBER OF TEMPS. IN VAPOR PRES. ARRAY NUMBER OF CONCS, IN VAPOR PRES. ARRAY FOR VAPOR PRESSURE 1NTH, CU(20), TV(65), VISB(65, 20), NTV, NCV READ (5,2)(VISB(1,J),J=1,NCV) READ (5,2)(PP(I,J),J=1,NCP) (5,1) NTH (5,2) (TH(1),1=1,NTH) (TV(I), [=1, NTV) READ (5,2) (CU(1), 1=1,NCV) (D, O) (HH(I), 1=1, NHH) (5,2)(TP(I), I=1,NTP) (5,2)(CP(1), I=1,NCP) READING SUBROUTINE URINE CONCENTRATES (5,1) NTP, NCP (5,1) NTV, NCV TEMPERATURE SUBROUTINE UREAD (8F10,0) I=1,NTP PRESSURE (8110) CONCENT 1=1,NT (5,2)FORMAT FORMAT RETURN 00 20 09 00 READ READ READ READ READ READ READ READ 11 ** 11 ## NTP NCP d d . 60 100. d O 10 50 H N ပပ 00000 000013 200000 000000 000000 000012 000015 000018 000001 00000 000004 000005 900000 000007 600000 000011 000014 000016 000017 000019 000000 000021 000022 000023 000024 000025 000026 000027 #### @ ELT MAPRDP:1.701211, 38496 , 1 ``` 000001 SUBROUTINE MAPROP (ID,C,T,P,NC,NT,NDC,NDP,CA,TA,PA,K) 000002 SUBROUTINE FOR READING MAP GIVEN X,Y,FIND Z,GIVEN X,Z,FIND Y DIMENSION C(20), T(65), P(65,20) 000003 000004 ID = LOOKUP IDENTIFICATION C = INDEPENDENT VARIABLE ARRAY 000005 T = INDEPENDENT VARIABLE ARRAY P = DEPENDENT VARIABLE ARRAY 000006 000007 VARIABLE ARRAY NC = NO. OF ELEMENTS IN X ARRAY NT = NO. OF ELEMENTS IN Y ARRAY 000008 000009 NDC = NO. OF POINTS IN INTERPOLATION 000010 C NDT == NO. OF POINTS IN INTERPOLATION 000011 CA = VALUE OF X TA = VALUE OF Y -INPUT 000012 -INPUT IF K= 0 000013 -INPUT FF K= 1 PA = VALUE 0 Z 000014 K = 1,2 FOR X,Y INDEPENDENT , X,Z INDEPENDENT RESPECTIVELY 10 IF(CA.GT.C(1)) GO TO 50 000015 000016 000017 I = 2 000018 GO TO 120 000019 50 IF(CA.LT.C(NC)) GO TO 100 000020 I = NC 000021 GO TO 120 000022 100 I=2 000023 110 IF(CA.LE.C(I)) GO TO 120 000024 I = I + 1 000025 GO TO 110 000026 120 II = I- 1 GO TO (200,300),K 000027 200 DO 220 J1=2.NT 000028 000029 IF(TA.LE.T(J1)) GO TO 230 000030 220 CONTINUE 230 DO 240 J2=2.NC IF(CA.LE.C(J2)) GO TO 250 000031 000032 000033 240 CONTINUE 000034 250 PC1=P(J1-1,J2)+(P(J1,J2)-P(J1-1,J2))*(TA-T(J1-1))/(T(J1)-T(J1-1)) 000035 PC2=P(J1-1,J2-1)+(P(J1,J2-1)-P(J1-1,J2-1))*(TA-T(J1-1))/(T(J1) 000036 1-T(J1-1)) 000037 PA=PC1+(PC2-PC1)*(CA-C(J2))/(C(J2-1)-C(J2)) 000038 GO TO 1000 300 DO 400 NN=2.NT 000039 IF(PA.LE.P(NN.I)) GO TO 450 000040 000041 400 CONTINUE 000042 450 DO 500 MM = 2.NT IF(PA.LE.P(MM, II)) GO TO 600 000043 000044 500 CONTINUE 600 TCI=T(NN-1)+(T(NN)-T(NN-1))+(PA-P(NN-1,I))/(P(NN,I)-P(NN-1,I)) 000045 000046 TCII = T(MM+1) + (T(MM)-T(MM-1)) + (PA-P(MM-1,II))/(P(MM,II)-P(MM-1,II)) 700 TA = TCII+(TCI-TCII)*(CA-C(II))/(C(I)-C(II)) 000047 000048 1000 RETURN 000049 1020 END ``` Figure B-30. MAPRDP Listing. $^{\rm 37}$ ### @ ELT LAGIN2,1,700417, 72189 , 1 ``` 000001 000002 SUBROUTINE LAGINZ (IDMESS, X, NP, ND, XA, YA, Y) 000003 C 000004 C ROGER WRIGHT 000005 C 24 SEPTEMBER 1968 000006 C 000007 Ċ INTERPOLATION SUBROUTINE LAGIN2 -- BCD -- COMPATIBLE WITH IBM 360 FORTRAN IV AND UNIVAC 1108 FORTRAN V Č 800000 000009 C 000010 C č 000011 THIS PROGRAM PERFORMS A TABLE LOOKUP AND INTERPOLATION. IT USES A BINARY SCHEME IN THE LOOKUP AND A LAGRANGIAN INTERPOLATION. IF EXTRAPOLATION IS NECESSARY, 'LAGIN2' WILL ALWAYS DO SO LINEARLY. 000012 C 000013 С AN EXTRAPOLATION MESSAGE WILL BE PRINTED TO IDENTIFY THE INDEPENDENT ARRAY (FROM THE ARGUMENT 'IDMESS') AND THE ACTUAL VALUE OF THE INDEPENDENT VARIABLE SUBMITTED TO 'LAGINZ'. 000014 C 000015 Č С 000016 000017 C THE SPECIAL FEATURE OF THIS VERSION OF LAGINZ IS THAT THE VALUE OF 'MESAGE', CONTAINED IN THE FOLLOWING DATA STATEMENT, CAN BE COMPILED-IN TO PERMANENTLY ELIMINATE PRINTING (WHEN 'MESAGE'=1) 000018 Č 000019 Ç C 000020 С 000021 000022 DATA MESAGE/1/ C 000023 000024 ¢ WITH 'MESAGE'=0, ALLOWING MESSAGES, THE SUBROUTINE IS HODO8, 000025 WITH 'MESAGE'=1, DISALLOWING MESSAGES, THE SUBROUTINE IS HODO9. 000026 C Č 000027 INPUT ARGUMENTS....IDMESS=A NUMBER OF LESS THAN FOUR DIGITS WHICH 000028 000029 C WILL BE PRINTED OUT IF EXTRAPOLATION WAS NECESSARY, IF 'IDMESS' IS LESS THAN OR EQUAL TO ZERO, OR IF 'MESAGE' IS GREATER Ċ 000030 Č 000031 THAN ZERO, NO MESSAGE WILL BE PRINTED. 000032 СX=AN ARRAY OF TABULATED VALUES OF THE INDEPENDENT VARIABLE, MUST BE MONOTONICALLY INCREASING OR DECREASING,NP=THE NUMBER OF ENTRIES IN THE 'X' ARRAY.....ND=THE NUMBER OF POINTS TO BE USED IN THE 000033 C Č 000034 000035 C 000036 C 000037 C LAGRANGIAN INTERPOLATION. 000038XA=THE VALUE OF THE INDEPENDENT VARIABLE C 000039 C TO BE LOOKED UP. 000040Y=AN ARRAY OF TABULATED VALUES OF THE 000041 Č DEPENDENT VARIABLE CORRESPONDING 1 FOR 1 TO ARRAY 'X'. С 000042 C 000043 000044 000045 С OUTPUT ARGUMENT......YA=THE VALUE OF THE DEPENDENT VARIABLE CORRESPONDING TO 'XA'. 000046 Ç 000047 C DIMENSION X(2), Y(2) 000048 000049 C DETERMINE IF 'X' ARRAY IS INCREASING OR DECREASING. 000050 'C 000051 100 IF (X(1) - X(NP)) 110, 110, 120 000052 С 000053 'X' ARRAY INCREASING. 000054 110 ILO = 1 = NP 000055 IHI 000056 INK=1 000057 GO TO 130 000058 'X' ARRAY DECREASING. 000059 120 ILO = NP 000060 = 1 000061 THT 000062 INK = -1 000063 130 IF(XA-X(ILO))150,420,140 000064 140 IF(XA-X(IHI))210,430,160 000065 000066 EXTRAPOLATION REQUIRED 150 IHI=ILO+INK 000067 000068 GO TO 170 160 ILO=IHI-INK 000069 170 IF(IDMESS)200,200,180 000070 ``` Figure B-31. LAGIN 2 Listing (Sheet 1 of 2) ``` 000071 180 IF (MESAGE, GT. 0) GO TO 200 000072 C 000073 C PRINT OUT EXTRAPOLATION MESSAGE. 190 WRITE (6,1) IDMESS, XA 000074 1 FORMAT (1H 97X12H*LAGIN2, ID=13,4H, X=E15.8) 000075 000076 С 200 10=2 000077 000078 GO TO 260 000079 C 000080 SEARCH ARRAY 'X' FOR INDEXES OF VALUES SURROUNDING 'XA'. 210 LOOK = (ILO+IHI+1)/2 000081 000082 IF(XA-X(LOOK))220,440,230 000083 220 IHI=LOOK 000084 GO TO 240 230 ILO=LOOK 000085 000086 240 IF(IABS (IHI-ILO)-1)250,250,210 000087 250 ID=ND 000088 FIND THE INDEXES OF VALUES IN 'X' WHICH ARE CLOSEST TO 'XA' FOR 000089 000090 LAGRANGIAN INTERPOLATION. 000091 260 IF(INK)270,270,280 000092 270 I1=IHI 000093 I2=ILO 000094 GO TO 290 280 I1=IL0 000095 000096 I2=IHI 000097 290 IF(ID-2)370,370,300 000098 300 DO 360 INT=3, ID 000099 I1P=I1-1 000100 I2P=I2+1 000101 IF(I1P)310,310,320 310 IF (I2P - NP) 350, 350, 370 320 IF (I2P - NP) 330, 330, 340 000102 000103 000104 330 IF(ABS (XA-X([1P))-ABS (XA-X([2P)))340,340,350 000105 340 I1=I1P GO TO 360 000106 350 I2=12P 000107 000108 360 CONTINUE C 000109 000110 C 000111 C PERFORM LAGRANGIAN INTERPOLATION USING 'ID' POINTS STARTING WITH 000112 C 'I1' THRU 'I2'. 370 YA=0.0 000113 000114 P=1.0 000115 Do 380 I=11,12 000116 P=P*(XA~X(I)) 380 CONTINUE 000117 000118 DO 410 I=I1.I2 000119 F=P/(XA~X(I)) 00 400 J=11,12 000120 IF(I-J)390,400,390 000121 390 F=F/(X(I)-X(J)) 000122 000123 400 CONTINUE YA=YA+F#Y(I) 000124 410 CONTINUE 000125 000126 RETURN 000127 ARGUMENT 'XA' IS EQUAL TO AN ELEMENT IN ARRAY 'X'. 000128 420 YA=Y(ILO) 000129 000130 RETURN 430 YA=Y(IHI) 000131 000132 RETURN 000133 440 YA=Y(LOOK) 000134 RETURN 000135 END ``` Figure B-31. (Continued) (Sheet 2 of 2) #### CONFIGURATION DATA SEPARATOR #### ROTATING DRUM WITH PITOT TUBE LIQUID PICKUP DRUM DIAMETER = 6,0000 INCHES DRUM LENGTH = 4.0000 INCHES PITOT TUBE RADIUS = 2,7000 INCHES HEAT LEAK TO AMBIENT = 1.0000 BTU/HR/F PITOT HEAD COEFFICIENT = PITOT DRAG COEFFICIENT = MINIMUM SEPARATOR VOLUME = .1334 .1238 14.1372 CU.IN. COMPRESSOR #### TWO STAGE VORTEX WITH SINGLE SIDED WHEELS | HEAT LEAK TO AMBIENT | = | 2,0000 BTU/HR/F | | |----------------------|---|-----------------|-----------------| | FLOW(CFM) | | PRESS RATIO | POWER(WATTS) | | 2.0000 | | 3,6000 | 108.0000 | | 3.0000 | | 3,3600 | 95.0000 | | 4.0000 | | 3.0600 | 82.0000 | | 5.00 0 0 | | 2.7200 | 69.0000 | | 6.0000 | | 2.3600 | 56.000 0 | | 7.0000 | | 2.0000 | 43.0000 | | 8.0000 | | 1.6000 | 30.0000 | | 9,0000 | | 1.2200 | 17.0000 | RECUPERATOR #### CROSS-COUNTER FLOW SHELL TUBE EXCHANGER WITH INLET ON SHELL SIDE | NUMBER OF TUBES | = | 124,0000 | | FLOW AREA ON SHELL SIDE | = | .0065 FT~FT | |----------------------|---|----------|----------|-------------------------|---|--------------------| | NUMBER OF PASSES | = | 16,0000 | | FRONTAL AREA SHELL SIDE | = | .0200 FT-FT | | TUBE LENGTH | = | 20,0040 | INCHES | BAFFLE FLOW AREA | # | .0150 FT-FT | | TUBE DIAMETER | = | .1100 | INCHES | AXIAL CONDUCTION AREA | = | ,0041 FT-FT | | HEAT LEAK TO AMBIENT | = | .1200 | BTU/HR/F | AXIAL COND CONDUCTIVITY | = | 7.0000 BTU/HR/FT/F | CATALYST BED #### WIRE MESH CATALYST BED WITH FLOW ALONG AXIS | BED LENGTH | = | 3.0000 INCHES | WIRE DIAMETER | = | .0160 INCHES | |--------------|---|---------------|---------------|---|------------------| | BED DIAMETER | = | 2.2500 INCHES | MESH SIZE | 2 | 20.0000 WIRES/IN | CONDENSER #### SPIRAL TUBE HX-BRINE ON INSIDE-STEAMON OUTSIDE -COUNTER FLOW | TUBE LENGTH | = | 144,1000 INCHES | FOULING FACTOR | = | .0001 | | |---------------|---|-----------------|----------------------|----------|--------|----------| | TUBE DIAMETER | = | .1870 INCHES | HEAT LEAK TO AMBIENT | 5 | 1.3000 | BTU/HR/F | FLUID LINES | | LENGTH(FT) | DIAMETER(IN) | UA(BTU/HR/F) | |---------------------------|------------|--------------|--------------| | BRINE LINES | | | | | CONDENSER TO FEED | 2,0000 | .2000 | .2600 | | FEED TO SEPARATOR | 2.0000 | .2000 | .2600 | | SEPARATOR TO DUMP | 2.0000 | .2000 | ,2600 | | DUMP TO CONDENSER | 2.0000 | ,2000 | ,2600 | | VAPOR LINES | | - | | | SEPARATOR TO COMPRESSOR | 14.0000 | .4500 | ,0000 | | COMPRESSOR TO RECUPERATOR | 6.0000 | .4500 | ,4000 | | RECUPERATOR TO CONDENSER | 6.0000 | .4500 | .3000 | | | | | | PERFORMANCE DATA | OPERATING CONDTIONS SEPARATOR LEVEL BRINE CONCENTRATION FEED CONCENTRATION CATALYST TEMPERATURE | = | 50,0000
(
20,0000 F
4,0000 F
800,0000 | PERCENT | | FEED | ENT TEMPERATURE
TEMPERATURE
PRESSURE | #
| 70.0000
70.0000
2.0000 | DEG | F | |---|---|--|---------|--|------|--|--------|------------------------------|-----|---| |---|---|--|---------|--|------|--|--------|------------------------------|-----|---| SYSTEM PERFORMANCE SUMMARY | WATER PROD. RATE = | 1.7285 LB/HR | SEPARATOR POWER | 2 | 34.5244 WATTS | |-------------------------|----------------|-----------------------|---|---------------| | SEPARATOR PRESSURE = | 1,4080 PSIA | COMPRESSOR POWER | # | 67.4700 WATTS | | COMPRESSOR PRESS RATIO= | 1.6135 | CATALYST/RECUP, POWER | = | 22.4708 WATTS | | BRINE FLOW RATE = | 210.6250 LB/HR | VAPOR CARRYOVER | = | .0000 LB/HR | SYSTEM STATE POINTS | 1
2
3
4 | POINTS INLET TO FLASH VALUE OUTLET OF PITOT TUBE BRINE INLET TO CONDENSER BRINE OUTLET FROM CONDENSER | PRESSURE (PSIA) 3.0016 11.3204 10.3595 5.8021 | TEMPERATURE (DEG F)
125.0093
115.6490
115.5180
125.1676 | |------------------|---|---|---| | 5 | SEPARATOR VAPOR OUTLET | 1.4080 | 115.6490 | | • | BRINE OUTLET FROM CONDENSER | 5.8021 | 125.1676 | Figure B-32. Output Sample (Sheet I of 2) | 6 INLET TO CO 7 OUTLET OF C 8 RECUPERATOR 9 CATALYST BE 10 CATALYST BE 11 RECUPERATOR 12 CONDENSER V | OMPRESSOR
INLET
D INLET
D OUTLET
OUTLET | 1.3480
2.1751
2.1578
2.1313
2.0367
2.0339
2.0155 | 115.6490
165.6644
129.1921
767.9847
800.0000
161.2074
131.6848 | |--|--|---|---| | COMPONENT PERFORMANCE DA | TA | | | | SEPARATOR
SPEED
POWER
VAPOR PRESSURE | = 1800.0000 RPM
= 34.5244 WATTS
= 1.4080 PSIA | BRINE OUTLET PRES=
BRINE TEMPERATURE=
HEAT LEAK = | 115,6490 DEG F | | COMPONENT PERFORMANCE DA | TA | | | | COMPRESSOR INLET PRESS OUTLET PRESS PRESS RATIO VOLUME FLOW | = 1.3480 PSIA
= 2.1751 PSIA
= 1.6135
= 7.9662 CFM | POWER ADIABATIC EFF. = HOUSING TEMP. = HEAT LEAK = | 67.4700 WATTS
26.3278 PERCENT
165.6644 DEG F
191.2500 BTU/HR | | COMPONENT PERFORMANCE DA | NTA . | | | | CATALYST BED | = 129.1921 DEG F
= 161.2074 DEG F
= .9523
= 49.2724 BTU/HR
= 22.4708 WATTS | INLET PRESS. = OUTLET PRESS. = SHELL SIDE DEL P = TUBE SIDE DEL P = | ,0028 PS10 | | INLET TEMP.
INLET PRESS. | = 767.9847 DEG F
= 2.1313 | BED DELTA P = | .0946 PSID | | COMPONENT PERFORMANCE DA | TA | | | | CONDENSER BRINE FLOW BRINE DELTA P BRINE DELTA T BRINE H BRINE INLET T HEAT LEAK | = 210.6250 LB/HR
* 4.5575 PSID
= 9.6496 DEG F
= 953.2998 BTU/HR/FT/FT
= 115.5180 DEG F
= 73.0451 BTU/HR | VADOD THEET D - | 1.7285 LB/HR
2.0155 PSIA
.0091 PSID
126.1811 DEG F
2230,2158 BTU/HR/FT/FT/F | | CONDENSER TO FEE FEED TO SEPARATO SEPARATOR TO DUM DUMP TO CONDENSE SEPARATOR TO COM COMPRESSOR TO RE RECUPERATOR TO C | R .4668 P .4804 R .4805 PRESSOR .0599 CUPERATOR .0172 | 14.3436
14.3230
11.8687
11.8517 | | Figure B-32. (Continued) (Sheet 2 of 2) TABLE B-I INPUT FORMAT FOR SYSTEM PERFORMANCE COMPUTER PROGRAM | 10 | ll 20 | 21 30 | 31 40 | 41 50 | 51 60 | 61 70 | 7I 8Ö | |------------------|-------------|--|----------|----------------------|--|--
---| | NTH | | | | | | | | | 1 | TH(2) | | | TH(NTH) | | | otrosion. | | 3 1 | HH(2) | | | HH(NTH) | | | | | NTP | NCP | | | | | | | | 1 | TP(2) | | | TP(NTP) | | | одистем | | CP(I) | CP(2) | | | CP(NCP) | | | | | PP(1,1) | PP(1,2) | | | PP(I,NCP) | | | | | PP(2,1) | PP(2,2) | • | | PP(2,NCP) | | | | | * | * | | | • | | | | | DD(NTD L) | DD(NTD 2) | | | PP(NTP,NCP) | | | | | PP(NTP,1)
NTV | PP(NTP,2) | | | rr(NIF,NUF) | | | İ | | l . | TU(2) | | | TU(NTV) | | | | | 1 | CU(2) | | | CU(NCV) | | | | | 1 | VISB(1,2) | | | VISB(I,NCV) | | | | | 1 | VISB(2,2) | | | VISB(2,NCV) | | | | | ₩- | ** | | | - ◆ | | | | | 3 | VISB(NTV,2) | | | VISB(NTV,NCV) | | | | | NREN | NRE L | | | | | | | | | JREN(I) | REN(2) | JREN(2) | | | REN(NREN) | JREN(NREN) | | 8 I | FANFR(I) | RELL(2) | FANFR(2) | | | RELL(NREL) | FANFR(NREL) | | M | | (-) | | | | | | | 3 i | | DSEP(2) | ALHX(2) | i i | | DSEP(M) | ALHX(M) | | TKSS
NRET | AFOUL | | | | | | | | 1 | RET(2) | | | DET(NDET) | | | | | 3 P | RETF(2) | | | RET(NRET) RETF(NRET) | | | | | 1 | RETJ(2) | | | RETJ(NRET) | | | | | NRES | NE10(2) | | | NETO(WKET) | | | | | 8 | RES(2) | | | RES(NRES) | | | | | 9 I | RESF(2) | | | RESF(NRES) | | i | | | § 1 | RESJ(2) | | | RESJ(NRES) | | TO THE PROPERTY OF PROPERT | ot of the same | | NREB | | | | ·
• | | | | | REB(I) | REB(2) | | | REB(NREB) | | 8 | | | REBEDF(I) | REBEDF(2) | | | REBEDF(NREB) | | Consideration | | | AC | AF | TL | DT | ANT | ANP | AKC | ARXC | | DBED | DW | ALBED | AMESH | EFFH | DPC | DPT | DPB | | AB | | | | | | | | | NPR | 1 | ТВ | PE | | | 4 | | | 8 8 | VFLO(2) | | | VFLO(NPR) | | No. | | | 9 9 | PRC(2) | | | PRC(NPR) | | | | | ā 9. | POWC(2) | | | POWC(NPR) | | | | | ă ă | UA(2) | Discovering | | UA(12) | | | | | AL(I) | AL(2) | 10000000000000000000000000000000000000 | | AL(12) | BANCISCO CONTRACTOR CO | CONTRACTOR | | TABLE B-I (Continued) | D(1) | D(2) | philipping and the state of | | D(12) | | | |-------------|--|--
--|--------------|--|-----| | HEAD | D(2) | Operation of the Control Cont | | ט(וב) | | | | | DL | OMEGA | | | | | | | TFEED | | WDUMP | QHEAT | T(10) | | | NCASE | | | | ₹1mm+11 | 1(10) | | | | | ALEVEL(I) | JPRINT() | IFEED() | | | | • | | | • | | | | | PCON(NCASE) | XB(NCASE) | ALEVEL(NCASE) | JPRINT(NCASE) | IFEED(NCASE) | | | | | | | , , | , | | | | | SERVICE CONTRACTOR CON | | | | | | | | COCHERNIA | | | | | | | | SPACE AND | | | | | | | | Name of the state | | } | | | | | | HICKORY AND A STATE OF THE STAT | İ | | | | | | | | | | | | | | | | ļ | anomalus de la companya compan | | | | | | | | 500 | | | | | | | ĺ | - | } | 1 | : | | | | | | | İ | | | XX. | | | | | | | | DOCUMENTOS | | | | | | | | | | | | | | No. of Control Cont | Same Control | ecosycentes and the control of c | | | | | Manager (1904) | | XXXXXXX | Private Privat | | | | | Name of the last o | | | - Parallel Control | | | | | - Marian | | | ne do consultado de la consultada | | | | | MACHINE THE PROPERTY OF PR | | | | | | 1 | 1 | 8 | • | B | 8 | g I | TABLE B-2 DEFINITION OF INPUT VARIABLES FOR SYSTEM PERFORMANCE COMPUTER PROGRAM | Variable | <u>Definition</u> | Units | |----------|--|--| | NTH | Number of points in TH and HH arrays | - | | TĤ | Temperatures of heat of vaporization array | ⁰ F | | НН | Heat of vaporization of water | Btu/lb | | NTP | Number of temperatures in PP array | ~ | | NCP | Number of concentrations in PP array | - | | TP | Temperatures in PP array | ° F | | CP | Concentration in PP array | Mag | | PP | Vapor pressure of urine concentrates | psia | | NTU | Number of temperatures in VISB array | ••• | | NCU | Number of concentrations in VISB array | - | | TV | Temperatures in VISB array | ٥F | | CU | Concentrations in VISB array | No. | | VISB | Viscosity of urine concentrates | ср | | NREN | Number of data points in REN and JREN arrays | - | | NREL | Number of data points in RELL and FANFR arrays | - | | REN | Reynolds number of flow in circular tubes | Acrd | | JREN | J factor for flow in circular tubes | - | | RELL | Reynolds number for flow in circular tubes | •• | | FANFR | Fanning friction factor for flow in circular tubes | - | | М | Number of increments in condenser tube | _ | | DSEP | Separation of adjacent wraps of condenser tube | in. | | ALHX | Length of increment of condenser tube | in. | | TKSS | Thermal conductivity of condenser tube | Btu/hr/
ft/ ⁰ F | | AFOUL | Fouling factor for condenser tube | hr-ft ² -
^o F/Btu | | NRET | Number of data points in RET, RETF and RETJ arrays | _ | | RET | Reynolds number for flow inside recuperator tubes | _ | | RETF | Friction factor for flow inside recuperator tubes | - | | RETJ | J factor for flow inside recuperator tubes | ••• | #### TABLE B-2 (Continued) | <u>Variable</u> | <u>Definition</u> | Units | |-----------------|---|-------------------------------| | NRES | Number of data points in RES, RESF, RESJ arrays | - | | RES | Reynolds number for flow over recuperator tubes | - | | RESF | Friction factor for flow over recuperator tubes | - | | RESJ | J factor for flow over recuperator tubes | - | | NREB | Number of data points in REB and REBEDF arrays | . | | REB | Reynolds number for flow through catalyst bed | - | | REBEDF | Friction factor for flow through catalyst bed | - | | AC | Minimum flow area/pass in recuperator | ft ² | | AF | Frontal flow area/pass in recuperator | ft ² | | TL | Tube length in recuperator | ft | | DT | Recuperator tube diameter | ft | | ANT | Number of tubes in recuperator | - | | ANP | Number of passes over tubes in recuperator | - | | AKC | Thermal conductivity of recuperator tubes | Btu/hr/
ft/ ⁰ F | | ARXC | Recuperator area for axial conduction | ft ² | | DBED | Diameter of catalyst bed | in. | | DW | Diameter of screen wire for catalyst bed | in. | | ALBED | Length of catalyst bed | in. | | AMESH | Mesh size of catalyst bed screen | l/in. | | EFFH | Initial guess on recuperator effectiveness | - | | DPC | Initial guess on catalyst bed pressure drop | psia | | DPT | Initial guess on recuperator tube side pressure drop | psia | | DPB | Initial guess on recuperator shell side pressure drop | psia | | AB | Flow area through recuperator baffles | ft ² | | NPR | Number of points in VFLO, PRC, POWC arrays | - | | PB | Inlet pressure for PRC and POWC arrays | psia | | TB | Housing temperature for PRC and POWC arrays | °F | | PE | Bearing and windage losses of compressor | watts | | VFLO | Volumetric inlet flow of compressor | cfm | | PRC | Inlet to outlet pressure ratio of compressor | - | #### TABLE B-2 (Continued) | <u>Variable</u> | <u>Definition</u> | <u>Units</u> | |-----------------|--|------------------| | POWC | Compressor power at TB, PB | watts | | UA | Heat transfer coefficient X area of system elements | Btu/hr/
°F | | AL | Line length of system line elements | ft | | , D | Line diameter of system line elements | in. | | HEAD | Descriptive title of case to be run | - | | DD | Separator bowl diameter | in. | | DL | Separator bowl length | in. | | OMEGA | Separator rotational speed | rpm | | TAMB | Ambient temperature | °F | | TFEED | Temperature of feed | ٥F | | CONF | Concentration of feed | - | | WDUMP | Flow rate of dump | - | | QHEAT | Power in trim heater | watts | | T(10) | Temperature of catalyst bed | ٥F | | NCASE | Number of operational cases to be run for this system
configuration | - | | PCON | Condenser vent pressure | psia | | XB | Brine concentration | - | | ALEVEL | Brine volume in brine loop | in. ³ | | JPRINT | Control on print (I)-will print only performance summary (2)-will print component detailed performance | - | | IFEED | Control on urine feed (I)-feed at rate equal to production rate (0)-no feed | - |